

AGARD REPORT No.721

D

Fatigue Rated Fastener Systems

DISTRIBUTION STATEMENT A
Approved for public release
Distribution Unlimited

BTIG FILE COPY

DISTRIBUTION AND AVAILABILITY
ON BACK COVER

86 2 24 039

AGARD-R-721

NORTH ATLANTIC TREATY ORGANIZATION

ADVISORY GROUP FOR AEROSPACE RESEARCH AND DEVELOPMENT

(ORGANISATION DU TRAITE DE L'ATLANTIQUE NORD)

AGARD Report No.721

FATIGUE RATED FASTENER SYSTEMS

Edited by

H.H.van der Linden

This Report was sponsored by the Structures and Materials Panel of AGARD.

THE MISSION OF AGARD

The mission of AGARD is to bring together the leading personalities of the NATO nations in the fields of science and technology relating to aerospace for the following purposes:

- Exchanging of scientific and technical information;
- Continuously stimulating advances in the aerospace sciences relevant to strengthening the common defence posture;
- Improving the co-operation among member nations in aerospace research and development;
- Providing scientific and technical advice and assistance to the Military Committee in the field of aerospace research and development (with particular regard to its military application);
- Rendering scientific and technical assistance, as requested, to other NATO bodies and to member nations in connection with research and development problems in the aerospace field;
- Providing assistance to member nations for the purpose of increasing their scientific and technical potential;
- Recommending effective ways for the member nations to use their research and development capabilities for the common benefit of the NATO community.

The highest authority within AGARD is the National Delegates Board consisting of officially appointed senior representatives from each member nation. The mission of AGARD is carried out through the Panels which are composed of experts appointed by the National Delegates, the Consultant and Exchange Programme and the Aerospace Applications Studies Programme. The results of AGARD work are reported to the member nations and the NATO Authorities through the AGARD series of publications of which this is one.

Participation in AGARD activities is by invitation only and is normally limited to citizens of the NATO nations.

The content of this publication has been reproduced
directly from material supplied by AGARD or the author

Published November 1985

Copyright © AGARD 1985
All Rights Reserved

ISBN 92-835-1512-9

Printed by Specialised Printing Services Limited
40 Chigwell Lane, Loughton, Essex IG10 5TZ

PREFACE

In recent years, the SMP has placed considerable emphasis on cooperative R & D programmes, especially where there are several variables to consider and where several identical tests must be made to evaluate the scatter in the results. Fatigue and corrosion tests lend themselves particularly well to this treatment, since one laboratory working on its own could spend a vast amount of time and money in deriving all the requisite data before any analysis of the results could be undertaken. By inviting the participation of several laboratories (even though these may be in separate countries), the work can proceed in parallel, thus reducing the total elapsed time. Moreover, each participant can reap the benefits of the whole programme for a small outlay.

Successful ventures in recent years include the Critically-Loaded Holes Programme and the Corrosion Fatigue Cooperative Testing Programme. This report presents the findings of the latest cooperative programme to be completed — an evaluation of Fatigue-Rated Fastener Systems.

Despite the advent of adhesives, composite materials, integrally-machined components and diffusion bonding, mechanical fasteners are still the most common means of joining parts together in the aerospace industry, and will remain so for many years to come. The designer needs to know which fastener systems are the most efficient, and this programme studied a number of systems from the fatigue point of view. In this context, 'system' means not only the fastener itself, but also the way in which the hole is prepared and the fit of the fastener in the hole.

The thanks of the Panel are due to the collaborating laboratories and especially to the Coordinator, Mr H.H.van der Linden, who was responsible not only for organizing the programme but also for much of the analysis and the preparation of this report.

W.G.HEATH
Chairman, Working Group on
Fatigue-Rated Fastener Systems

Accession For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
U announced	<input type="checkbox"/>
Justification	
By	
Distribution /	
Availability Codes	
Dist	Avail add/or Special
A-1	

CONTENTS

	Page
PREFACE	iii
SUMMARY	1
1. INTRODUCTION	1
2. OBJECTIVES, METHODS AND MEANS	1
3. PROGRAMME OVERVIEW	2
3.1 No-load transfer joints	2
3.2 Low load transfer joints	2
3.3 High load transfer double shear joints	3
3.4 High load transfer single shear joints	3
3.4.1 Background of the single shear designs	3
3.4.2 Core programme	4
3.5 Assess to all details	4
4. TEST PROCEDURES	4
4.1 Measurement of load transfer and secondary bending	4
4.1.1 Secondary bending	4
4.1.2 Load transfer	4
4.2 Data recording	4
5. SPECTRA	5
5.1 The manoeuvre spectrum FALS TAFF	5
5.2 The standard load sequences for transport aircraft wings TWIST and MINI-TWIST	5
5.3 Constant amplitude loading	5
6. METHODS FOR ANALYSING THE FRFS PROGRAMME DATA	6
7. RESULTS OF THE FATIGUE RELATED FASTENER SYSTEMS TESTING PROGRAMME	6
7.1 Presentation of fatigue life data	6
7.2 Results of the measurements of secondary bending and load transfer	6
7.2.1 Reverse double dogbone specimen	6
7.2.2 Core programme single shear joints	7
7.2.3 Core programme double shear joints	7
7.3 Measured fit and surface roughness	7
7.4 Cost of fastener systems	7
7.5 Locations of primary fatigue crack origins	7
8. CORRELATION ANALYSIS	8
8.1 Correlation of fatigue lives of open hole specimen and no load transfer joints	8
8.2 Correlation of fatigue lives of no load and low load transfer joints	8
8.3 Low load transfer joints fatigue life analysis results	9
8.4 Comparison of UK and AGARD low load transfer joint design	18
8.5 Correlation of fatigue lives of double shear and low load transfer joints	10
8.6 Double shear joints fatigue life analysis results	10
8.6.1 Participants programmes	10
8.6.2 Core programme	10
8.7 Single shear joint fatigue life analysis results	10
8.7.1 Participants programmes	11
8.7.2 Core programme	11
8.8 Correlation of fatigue lives and cost of fastener systems	11
9. DISCUSSION	12
9.1 Determination of fatigue lives	12
9.2 Evaluation of the fastener system cost figures	12
9.3 Prime parameters in fastener system selection	13
9.4 Design data	13
9.5 Reference datum	13
9.6 Experimental methods	13
10. CONCLUSIONS	13

	Page
11. REFERENCES	14
TABLES	15
FIGURES	24
ANNEX 1: AGARD SMP WORKING GROUP ON FATIGUE RATED FASTENER SYSTEMS	46
ANNEX 2: FASTENER SYSTEMS	50
ANNEX 3: MEASUREMENT OF FIT AND SURFACE ROUGHNESS	52
ANNEX 4: DETERMINATION OF SECONDARY BENDING AND LOAD TRANSFER	54
ANNEX 5: RESULTS OF THE MEASUREMENTS OF SECONDARY BENDING AND LOAD TRANSFER	59
ANNEX 6: TABULAR PRESENTATION OF FATIGUE LIFE DATA	74

FATIGUE RATED FASTENER SYSTEMS
-AN AGARD COORDINATED TESTING PROGRAMME-

by

H.H. van der Linden
National Aerospace Laboratory NLR
Anthony Fokkerweg 2
1059 CM Amsterdam
The Netherlands

SUMMARY

This final technical report contains the description, test results, analysis and conclusions of a collaborative fatigue test programme which assessed the fatigue lives of a range of fastener systems using different joint test specimen. A range of high load transfer single shear joint designs were evaluated and compared in an extensive core programme; secondary bending and load transfer were determined experimentally. Between seven and eight hundred specimens were fatigue tested by participants in seven countries. The fatigue tests were carried out mainly under FALSTAFF; some test series were done under MINI-TWIST and constant amplitude loading. The sheet materials used were from the 2000- and 7000-aluminium alloy series. The fasteners ranged from standard bolts to tapered fasteners, installed in holes which were drilled, broached, reamed or cold worked. The multiple linear regression analysis method and graphical methods were used to correlate results and to find trends among the variables. In addition the cost figures were related with the fatigue performance.

The AGARD coordinated Fatigue Rated Fastener Systems programme not only identified the prime parameters in fastener system selection but also quantitatively evaluated these.

Highlights of the data indicate that:

- secondary banding proved to be a prime parameter. At moderate to high values it tends to nullify the beneficial effect of fatigue enhancement fastener systems;
- at low to moderate secondary bending (or at the absence of it) the fit, clamping and cold work are prime parameters. At high load transfer and at high fatigue load levels the best results are obtained with cold worked holes plus high interference fit fasteners;
- double shear joints clearly show a fastener system rating;
- the hole quality as such is not a prime parameter. However, dimensioning to size to obtain a close tolerance fit results in holes with good fatigue quality;
- increasing costs of the fastener system might result in a better fatigue performance. Moderate to high secondary bending tends to nullify the extra costs of fatigue enhancement fastener systems. The conclusions of the report present a cost effectiveness rating of different fastener systems applied in double shear and low load transfer joint.

1. INTRODUCTION

The application of shear loaded fastener systems with known or advertised good fatigue performance is increasing considerably, both in new aircraft designs and in modifications of older ones. This increase in use is accompanied by an increase in research and development. The Structures and Materials Panel of the Advisory Group for Aerospace Research and Development (AGARD) recognised this and appointed working groups to carry out collaborative fatigue test programmes on fatigue rated fastener systems in aluminium alloy structural joints.

A first programme, the Critically Loaded Hole Technology Pilot Collaborative Test Programme (reference 1), was carried out in the period October 1976 up to October 1979 in which open hole and low load transfer joint specimens were fatigue tested under FALSTAFF flight-by-flight loading.

The results can be summarised as follows:

- consistent fatigue data can be generated in complex fatigue testing between the participants;
- interference fit fastener systems are relatively insensitive to effects of hole quality;
- valuable design data was generated on low load transfer joints.

After completion of the Critically Loaded Hole Technology Pilot Collaborative Test Programme a follow-on programme was defined in 1979: the Fatigue Rated Fastener Systems (FRFS) programme, coordinated by the author of the present paper. The FRFS programme assessed the fatigue lives of a range of fastener systems using different joint test specimens. In addition the cost figures were related with the fatigue performance. A reference datum for the comparison of test results produced in different countries was established by means of "core" programmes. Results were analysed by the Air Force Flight Dynamics Laboratory (DFA) and the National Aerospace Laboratory, NLR (The Netherlands). This AGARD Report describes the FRFS programme and presents the results and analysis.

2. OBJECTIVES, METHODS AND MEANS

The objectives of the cooperative programme were:

- to determine the fatigue lives for a range of fatigue rated fastener systems in different materials in combination with a selection of hole preparation techniques and installation parameters;
- to establish the cost figures of each fastener system in relation to its fatigue performance;
- to identify the prime parameters involved in fastener system selection;
- to generate design data for a number of fastener systems;
- to develop a reference datum for the comparison of test results produced in different countries using different specimen geometries;
- to develop experimental methods for fastener system fatigue rating.

Seven countries participated in the programme (table 1). As a first step each participant defined his own programmes, which could be active, planned or desired. This definition specified plate material, thickness, surface treatment, interlayer surface sealant, fastener type, fastener pitch, fatigue loading programmes and load levels. The participant's programmes formed a total matrix of testing variables. Elements of the matrix, for instance load level and specimen geometry, were adjusted to give good overall problem coverage without unnecessary duplication. Further, a number of additional programmes, the "core" programmes, were defined to allow comparison of results produced in different countries using not completely identical specimen designs.

For clarity the FRFS programme was split up in four parts:

- No load transfer joints (NLJ).
 - Low load transfer joints (LLT).
 - Double shear joints (DS).
 - Single shear joints (SS).
- with each part having its own basic and core programmes.

For all specimens of the FRFS programme fastener fit and sometimes hole surface roughness was measured during fastener installation.

The specimens of the FRFS programme were tested mainly under FALSTAFF (Fighter Aircraft Loading Standard For Fatigue evaluation) loading; some test series were carried out under the gust spectrum MINI-TWIST and under constant amplitude loading. No crack growth observations were made. Each fatigue test was reported on an special form.

Fatigue life was evaluated in terms of:

- fastener system, fit and hole quality;
- installation cost figures;
- joint geometry, i.e. load transfer and secondary bending;
- plate material;
- load spectrum.

A statistical analysis method and graphical methods were used to correlate results and to find trends among the variables.

Since there was a lack of a single shear standard specimen, a range of high load transfer single shear joint designs were evaluated and compared in an extensive core programme. The latter included fatigue testing of the single shear specimen together with a double shear equivalent design. All specimens were manufactured from one material.

Three different fastener systems (hole quality, fastener and fit) were selected and defined; the third fastener system was optional. Surface treatment, interlayer sealant, load levels and load spectrum were specified.

3. PROGRAMME OVERVIEW

As originally envisaged the FRFS programme consisted of separate programmes of testing directed to the requirements of individual laboratories and linked by additional core programmes; Annex I gives the original schedule. The FRFS programme overview, together with characteristic specimen examples, is presented in table 2. The four programme parts are described in the next subchapters.

3.1 No-load transfer joints

The no-load transfer specimen has a continuous dogbone member. The single fastener mounts a small non load carrying plate to the dogbone (figures 1a,b). Load transfer is close to zero and secondary bending is negligible. If testing of this joint type results in the same fastener system rating as for other types of joints, e.g. the low load transfer joint, then this simple and cheap design can be used for the evaluation of fastener systems.

The two basic programmes defined differed in intention and goal: Sweden would evaluate four fastener systems in one sheet material, while France would evaluate four sheet materials using one fastener system. Therefore a limited core programme was defined to allow comparison of the results of the two basic programmes. Table 3 overviews the programme originally defined, in addition to no-load transfer specimens Sweden also tested open hole ones (figure 1c).

3.2 Low load transfer joints

This part of the programme (table 4) may be considered as a supplemental one to the Critically Loaded Hole Technology programme in that individual participants could investigate further the fatigue resistant fastener systems of particular relevance to them. The standard low load transfer reverse double dogbone is shown in figure 2. For 6.35 mm nominal diameter interference fit fasteners the load transfer at each fastener location is approximately 5 % of the axial load. The joint is representative of lower wing skin panels attached to spars, for example. A core programme was defined to allow comparison of results obtained using the deviating UK design (figure 2c) with the results obtained by the other participants. Note that the UK design was already being tested when the FRFS programme began.

3.3 High load transfer double shear joints

Double shear joints have no secondary bending. Table 5 shows the test schedules. Since different specimen geometries (figure 3a,b,12), sheet materials and thicknesses, fastener systems and spectra were used it was felt necessary to define a core programme to evaluate and compare the different designs. Unfortunately, the double shear core programme was cut short during the course of the programme. The UK cancelled their contribution since no differences in fastener rating were observed comparing low load transfer and double shear specimen results. The Swedish programme and the Netherlands part of the double shear core programme could not be completed for economic reasons.

3.4 High load transfer single shear joints

Single shear joints are exposed to secondary bending caused by asymmetric eccentricities of the load carrying members. The amount of bending depends strongly on the joint geometry. It is generally recognised that differences in fastener systems tend to be overshadowed by excessive bending. Representation of a realistic bending situation by individual participants resulted in a number of different specimen geometries. These were evaluated under a range of variables directed to the requirements of individual participants (table 6).

3.4.1 Background of the single shear designs

- Four designs will be described (figures 7 to 11):
- lap joint, a three row-type (F) and a two row-type (US);
 - X-type joint (SW);
 - Q joint (UK);
 - $\frac{1}{2}$ dogbone specimen.

Lap joints are used in an aircraft structure only if a double strap can not be applied. This type has a very high bending stress, which is in the order of the axial stress component. At least two fastener rows are present. In a two row lap joint the load transfer per row is 50 % of the total load. The load transfer decreases somewhat when three rows will be present. Due to the high bending and high load transfer this joint is the most fatigue critical one, i.e. it will give the shortest fatigue lives. One might argue that this specimen is unrealistically severe because in the aircraft structure the bending is reduced by the support of other structural elements, e.g. stringers or ribs. Nevertheless, the fatigue data generated using the lap joints are used as one of the extreme data sets in between which a designer interpolates to obtain fatigue life estimates for his joint configuration. The US lap joint specimen (figure 8) is a standard one of MIL-STD-1312 (Method 2a, 15 December 1977).

The $\frac{1}{2}$ dogbone specimen might be considered as a standard one within the ACARD community: it is used in the corrosion fatigue testing programmes CFCTP (Corrosion Fatigue Cooperative Testing Programme) and FACT (Fatigue in Aircraft Corrosion Testing). The specimen simulates the load transfer and secondary bending characteristics of runouts of stiffeners attached to the outer skin, and was developed by the Laboratorium für Betriebsfestigkeit (LBF) in West Germany. The design goals were a load transfer of 40 % and a secondary bending ratio of 0.50 (figure 11). However, an investigation (reference 2) suggested that in this type of specimen the load transferred was unrepresentatively low and dependent upon the type of fastener installed. Further, reference 3 shows a relatively low load transfer and indicates a fastener fit dependence. The compression limit load is about - 10 kN, i.e. a specimen without anti-buckling guides will not buckle when compression loads do not exceed - 10 kN. The (holted) grips and clamping-in procedure are well documented (reference 4).

In the UK an alternative specimen was designed (reference 5) that attempts to alleviate some of the problems associated with e.g. the $\frac{1}{2}$ dogbone joint. The alternative design, the Q joint (figure 10), is based on a single lap joint, but the addition of a further load carrying member controls bending by providing extra lateral stiffness. Further, the double shear connection at the second fastener row ensures that fatigue failures do occur at the single shear connection.

The advantage over the $\frac{1}{2}$ dogbone lies in the fact that it is a 100 % load transfer joint. In the $\frac{1}{2}$ dogbone the load can bypass the fastener in a clearance condition before load is transferred in bearing. In the Q joint the stiffer double shear connection might be expected to transfer more load than the single shear row; thus, a load transfer somewhat lower than 50 % is expected. Initial testing (reference 5) suggested that the bending ratio is approximately 0.5; this ratio may decrease to a value nearer to 0.4 under dynamic loading conditions. A disadvantage is that the Q joint is more complicated and thus more expensive than the $\frac{1}{2}$ dogbone.

The X type (figure 9) is a Swedish development. It is a two row joint because a known load transfer, independent of the type of fastener, may be obtained with a maximum of two rows. The design has splice plate areas equal to the base plate areas, implying a theoretical 50 % load transfer per row and independent of fastener stiffness. The splice plate centres of gravity coincide with the base plate centre of gravity, implying zero gross eccentricity and no major secondary bending. Compared to other splice plate configurations (reference 6) the X type had the most uniform load transfer distribution over the fasteners. Further, the splice plate stiffening effect is very local.

3.4.2 Core programme

Primary objective of the core programme was to evaluate and compare different designs in use in the participating institutes and companies. To obtain an impression of the influence of bending on the fatigue life, so called "double shear equivalent specimens" were derived from the single shear ones (figures 8, 11, 12) in which the asymmetric side sheet of the single shear design was replaced by two symmetrically placed side sheets each having half the thickness of the original one. The double shear feature excludes secondary bending.

However, load transfer might not have been completely identical in the two designs because of changed fastener tilt and bending characteristics and the presence of two locations of frictional load transfer instead of one.

Table 7, which reviews the core programme, shows as an example, the $\frac{1}{2}$ dogbone specimen and its double shear equivalent design.

All specimens in the core programme, namely all single and double shear designs, were manufactured from one material, i.e. the 5 mm thick 7050-T74 core programme material, which was furnished by the US. Surface treatment, fastener material, load levels and load spectrum were specified (Annex 1). Two fastener systems were selected and specified (Annex 2):

- Fastener system A: a countersunk Mi-Lok installed with clearance fit in a reamed hole (PFPS-A);
- Fastener system B: a countersunk Mi-Lok installed with interference fit in a cold worked and reamed

hole (FRPS-B).

A third, optional, fastener system was defined because of completeness; this fastener system also had a countersink Hi-luk but it was installed with high interference in a reamed hole.

All core programme specimens then were fatigue tested to failure under FALSTAFF flight simulation loading. As in the other programmes, fit and surface roughness were measured during fastener installation (Annex 3). In addition to the fatigue tests, one specimen of each combination of specimen design and fastener system was instrumented with strain gauges to measure load transfer and secondary bending.

3.5 Assess to all details

The programme overview showed that various joint geometries were used to evaluate different materials, bolts, fastener systems, etc.

The tables refer to:

- figures 1-12 for specimen configuration details;
- table 8 for the mechanical properties of materials;
- table 9 for the faying surface treatment details;
- table 10 for the fastener systems.

It should be noted that the presentation of application and manufacturing instructions is beyond the scope of this report.

4. TEST PROCEDURES

The stress levels are given as gross area stress, unless otherwise indicated. Guidelines for testing have not been given since the Critically Loaded Hole Technology programme (reference 1) showed that:

- the participating laboratories could apply spectrum loads satisfactorily;
- there was the ability to generate consistent data in complex fatigue testing between the participants;
- all the data generated at different laboratories were accepted by all participants.

4.1 Measurement of load transfer and secondary bending

Based upon the procedures of the LBF (FRC) and upon experience of SAAB-SCANIA and PFA (SW), KAR (UK) and the NLK (NL) standard procedures were developed (references 7, 8); these procedures are also given in Annex 4.

Each single shear joint was instrumented with a large number of strain gauges to determine the load transfer and secondary bending. Load transfer was also measured on the double shear equivalent specimens of the single shear core programme.

4.1.1 Secondary bending

Secondary bending is of interest at the fatigue critical cross section. Usually a crack started at a hole or at the faying surface close to a hole. The location of crack initiation was not accessible in most cases, so a neighbouring position was chosen for the measurement. The conventions adopted by the working group are given in figure 13. Jarfall (reference 9) showed that displacement of the strain gauge by 1/8 of a fastener diameter in the transverse direction changed the secondary bending by not more than 1 to 2%; so the accuracy of positioning in transfer direction was not too critical. Positioning in the axial direction required a higher accuracy since the strain gradient was very steep; for points at the same distance on the opposite side of the fastener the secondary bending was of the same order of magnitude but of reversed sign. Jarfall (reference 9) confirmed this using measurements on X type joints.

4.1.2 Load transfer

By definition the load transfer is the percentage of the total load transferred at a particular point of load transfer. The bypass load (figure 13) was thus measured aft of each fastener row.

Measurements by Eriksson and Magneussen (reference 10) showed that the strain distribution aft of the fastener row is not uniform; therefore, a row of strain gauges was bonded to allow integration over the member width. In order to minimize the number of strain gauges, strain gauges were bonded only at maxima and minima of the strain distribution.

Further, the gauges were located at equal distances (in the load direction) from points of load transfer. The distance between two fastener rows was usually 4 fastener diameters; thus the gauges were bonded at 2 diameter aft of the fastener row. Also strain gauges were bonded at both sides of the sheet to determine the axial strain (figure 13), which was used for the determination of the bypass load.

4.2 Data recording

Individual data sheets were compiled for each specimen:

- the measurements of fit and surface roughness were recorded on the data sheet (Annex 1);
- an example of the test data sheet, originating from the UK, is given in table 11;
- the data sheet for reporting the load transfer and secondary bending measurements, see Annex 4.

5. SPECTRA

The fatigue tests were carried out mainly under FALSTAFF (Fighter Aircraft Loading Standard For Fatigue). A minority of the test were \leq under the gust spectrum MINI-TWIST.

5.1 The manoeuvre spectrum FALSTAFF

FALSTAFF has been based on a large number of actual flight load-time histories pertaining to five different fighter aircraft types operated by three different Air Forces. The essential properties may be summarized as follows:

- * FALSTAFF represents a load sequence, defined by successive peaks and throughs, covering a "block" of 200 flights. This block size conforms with average European annual fighter utilization.
- * The flights in FALSTAFF belong to three different groups of mission types: flight with repetitive patterns of severe manoeuvring (e.g. air-to-ground missions), flights with severe manoeuvring (e.g. air combat) and flights with only light to moderate manoeuvring (e.g. navigation mission).
- * The FALSTAFF sequence contains taxi load cycles. The majority of these taxi load cycles are associated with a crossing of zero-stress level.
- * The complete FALSTAFF sequence consists of 35966 numbers, ranging from 1 to 32. This complete sequence is contained in tabular form in reference 11. Moreover, this reference includes a complete FORTRAN listing of the program to generate FALSTAFF.
- * The "FALSTAFF load levels" ranging from 1 to 32 are Arbitrary Units. However, "zero"-stress level corresponds with FALSTAFF-level 7.3269. The smallest load variation ("oscillation level") considered is two FALSTAFF levels or approximately 8 per cent of the highest stress contained in FALSTAFF. The highest stress ("truncation level") considered is the one exceeded once per hundred flights.

Figure 14 and figure 15 show the load spectrum of FALSTAFF and some FALSTAFF flights respectively. The severity of the spectrum is usually identified by referencing the stress that a test specimen experiences at the highest load level in the spectrum. In this report the same convention is used.

5.2 The standard load sequences for transport aircraft wings TWIST and MINI-TWIST

The development of the standard TWIST (Transport Wing Standard) is fully described in reference 12. For testing purposes the spectrum has been approximated by the stepped function shown in figure 16. Stress-levels are expressed non-dimensionally by dividing them by the stress pertaining to undisturbed cruising flight, S_{mf} . There are ten gust load levels and one taxi load level. TWIST consists of blocks of 4000 different flights.

There are ten different flight types, ranging from storm (A) to calm (J) conditions. The frequency of occurrence of each flight type and of each load level within each type of flight is reported in table 12. The load sequence is completed by defining the sequence of application of the different flights and the sequence of loads within each flight. Basic properties of the defined sequences are:

- * The flights and loads for each flight are applied in a random sequence except that clustering of severe flights is not allowed.
- * The loads within each flight are applied as a random sequence of half-cycles such that a positive half-cycle is followed by a negative half-cycle of arbitrary magnitude.
- * Load sequences are generated individually for each flight. Thus flights of the same type generally have a different load sequence.

The positions of the severest flights in TWIST are: 1856 (type A); 2856 (type B); 501, 2936 and 1841 (type C). The highest load to be included in the spectrum was chosen as the load that is exceeded approximately 10 times per aircraft life, or once per 4000 flights.

The main difference between TWIST and MINI-TWIST is that the latter contains considerably fewer load cycles of the smallest amplitude, resulting in approximately 15 load cycles per flight (table 12).

In the Fatigue Rated Predictor System programme a part of the tests were carried out under MINI-TWIST, which was truncated at level III; this version is designated as MINI-TWIST III.

The characteristic stress level is the mean stress level in flight, S_{mf} .

5.3 Constant amplitude loading

Some test series were also carried out under constant amplitude loading, having a stress ratio R (= minimum stress/maximum stress) of 0.1. The stress level indicated is the maximum stress.

6. METHODS FOR ANALYSING THE FRFS PROGRAMME DATA

A statistical analysis of the FRFS programme data has been carried out by Mr. J.M. Pottar, Air Force Wright Aeronautical Laboratories, Dayton, Ohio, USA. It was assumed that each participant of the FRFS programme would use adequate statistical methodology within the portion of the programme for which they held responsibility.

The Northwest Analytical STAPAK software was used to perform the statistical analyses. The analysis methodology used was that of multiple linear regression. This methodology was chosen since it is useful where there exists more than one component effecting the performance of a product. In the FRFS programme the fatigue life is a product of several parameters (e.g. specimen design, stress, fastener type, material, interference, interface treatment, hole quality) whose interactions are not specifically defined. The FRFS programme compounds the problem by adding the variables of differing test organisations and manufacturing processes to result in a final report which has numerous intrinsic variations.

Multiple linear regression approaches assume that two or more variables are related to each other with an equation of the form given in equation 6.1.

$$Y = B_0 + B_1 \cdot X_1 + B_2 \cdot X_2 + B_3 \cdot X_3 + \dots + B_N \cdot X_N \quad (6.1)$$

where Y is the dependant variable and the X's are the independent variables and the B's are the coefficients which are calculated in the regression process. The STAPAK programs assume that there is no significant interaction between the independent variables and that each variable contributes approximately equally to the regression.

As a compilation of the statistical analysis the following correlations were made graphically:

- a open hole joints vs no load transfer joints;
- a no load transfer joints vs low load transfer joints;
- a low load transfer joints vs double shear joints;
- a secondary bending vs fatigue life;
- a load transfer vs fatigue life;
- a fatigue performance vs coat.

7. RESULTS OF THE FATIGUE RATED FASTENER SYSTEMS TESTING PROGRAMME

7.1 Presentation of fatigue life data

The complete set of fatigue life data for the FRFS programme is given in the tables 6-1 to 6-21 of Annex 6; the framed numbers are the log mean life figures. The fatigue life data are plotted in figures 17 to 41 inclusive per participant and test schedule. All stresses are gross area stresses, unless otherwise indicated.

7.2 Results of the measurements of secondary bending and load transfer

Secondary bending and load transfer have been determined on reverse double dogbone specimen, the single shear and double shear core programme specimens using standard instrumentation and procedures. Full details of the measurements are given in Annex 5, which also presents the secondary bending and load transfer as function of applied load. Table 13 summarizes the values of secondary bending and load transfer at the fatigue test stress levels.

- The following deviations from the standard procedures and instrumentation were observed:
- a the French type D double shear joint had broached instead of reamed holes; since the fit was within the specified range, this should not influence the results;
 - a the US type C2 lap joint was not instrumented according to the FRFS requirements; the secondary bending gauges were located too far from the fasteners. Therefore, a bending value was recorded which was too low. Further, contrary to its condition during the fatigue testing the specimen had no bending restraint during the measurement. No load transfer gauges were applied; the load transfer is estimated to be close to 50 % because the specimen is a two row joint;
 - a the double shear equivalent design of type C2 (USA) had wide sheets which had twice the thickness as was specified. Moreover, the load transfer gauges were bonded only at the locations giving the lowest response, i.e. directly behind the fastener;
 - a the surface treatment of the French core programme specimen had only epoxy paint as surface treatment instead of primer + anodize;
 - a the Swedish X joints were provided with oversized holes.

7.2.1 Reverse double dogbone specimen

As an addition to the programme France instrumented and tested reverse double dogbone specimens, one set being made of 2024 and one of 7075, each containing two M1-loks mounted with high interference in reamed holes. Because this fastener system (and in particular the fit) were not the same as the core programme fastener systems (PEPS-A and -B) the results of the measurements cannot be compared directly with the results of the core programme measurements. Nevertheless, the results show interesting trends. There is a large difference in secondary bending and load transfer behaviour between the 2024- and 7075-alloy specimens. Secondary bending and load transfer are higher for the 2024-alloy specimen; the secondary bending ratio of .38 might be considered as a very high value for this joint type. It is noted here that the clamping procedure is crucial when using wedge type grips; exploratory tests at KTH showed that load transfer might even reverse if no special precautions were taken. It is essential to prevent relative motion of the two dogbones at the typical ends when clamping in. The solution used at KTH is given in figure 42. Germany used a pin loaded hole solution, figure 2b.

7.2.2 Core programme single shear joints

The effect of applied load on secondary bending is large for lap joint type specimen. A more moderate effect is observed on the Q type. The same classification applies to the effect of the fastener system on the secondary bending. A remarkably low bending is observed at the FRFS-A (clearance fit) 1½ dogbone specimen. The latter type shows more clearly the effect of the fastener system. In general the load transfer is less affected by the applied stress. Further, the influence of the fastener system on the load transfer variation is small for the lap joint and 1½ dogbone, and very small for the Q type joint. No secondary bending and load transfer measurements are available for X type joints with FRFS-A and -B. For reasons mentioned in 3.4.1 the load transfer is 50 % and is independent of the fit. The secondary bending ratio, determined in another programme, is about 0.80.

7.2.3 Core programme double shear joints

The C1 and D types show a negligible dependence of load transfer on the applied stress level. In both types the first fastener row, i.e. the first row where load is transferred from the base to the side sheets, has the highest load transfer, while the one or two fastener rows in the middle contribute only a little to the load transfer. The locations of highest load transfer correspond with the failure initiation sites. The change from a clearance fit to an interference fit results in an increase in end row load transfer and a decrease in load transfer in the middle fastener row(s). No load transfer measurements were made on type M₁, M₂ and H₁. The last is a two row joint i.e. it has a load transfer of 50 % whilst the load transfer of M₁, M₂ is estimated to be about 20 %.

7.3 Measured fit and surface roughness

The tables that present the fatigue life data, see Annex 6, give characteristic values of applied fit, either as an average value or as a range. The programme called for the measurement of fit and hole surface roughness. Some participants limited their efforts to the measurement of the diameter of a sample of the fasteners and holes. The participants will report in detail on the measurements made. Hole surfaces roughness measurements were only made by two participants and are therefore not presented.

7.4 Cost of fastener systems

- The cost of fastener systems consists of:
- a equipment and tools;
- a purchase cost, which depends on fastener type, fastener material and number of fasteners ordered;
- a preparation of tooling, sealant etc.:
- a installation:
 - positioning of tool
 - predrill
 - clamp
 - drill
 - deburr
 - inspection of hole
 - application of sealant/primer in hole
 - installation of fastener
 - inspection of fastener.

Table 19 reviews available information; cost are transposed into US dollars. The purchase cost per fastener drops sharply when the number of purchased pieces increases; for some fastener systems this is illustrated in figure 44. The relative cost of fastener systems can be compared using table 15. A comprehensive cost comparison can not be made because the total expenses should include not only the total direct costs such as fastener purchase cost and manhours for installation, but also writing off of equipment, cost of tooling, manhours for preparation, etc. The latter three cost elements can not be given as cost per fastener installation because the information necessary for this depends on the number of fasteners per component, total number of components etc. For illustration figures 45-46 detail the contribution of some cost elements that contribute to the total installation expenses. Evaluation of the costs of different fastener systems is very difficult. First, the participants' data on the same fastener system deviate widely, as illustrated by the Tapetek system data. Nevertheless, this is the most time consuming fastener system. Special precautions should be taken to ensure that the structure is securely clamped together. Checking the hole for bearing area is a time consuming but essential operation. All operations must be closely controlled and carried out by skilled personnel. The cost of this tapered fastener is high, but the cost of equipment and tools does not exceed that of standard fasteners. These costs are high for the equipment for cold work processes of which the split sleeve is the most time consuming. This is caused by the need to remove the sleeve and ream to size. It is noted that reaming and countersinking after the actual cold work process is not necessary any more in a new version of this cold work system.

7.5 Locations of primary fatigue crack origins

The programme description required the evaluation of fatigue lives in terms of fatigue crack initiation sites. Halfway through the programme all participants were requested to send fractured specimen halves to the NLR. It was the intention to examine and to determine the fatigue crack origins at a single source followed by the classification of the crack origins. However, this goal could not be achieved up to the moment the report was written. Fortunately, some participants identified and reported the primary fatigue crack origins themselves.

8. CORRELATION ANALYSIS

8.1 Correlation of fatigue lives of open hole specimen and no load transfer joints

Figure 17 presents the open hole specimen and NLT joint fatigue life data for the 2024 and 7010 alloys. Both specimen types do not end up with the same fatigue lives; the NLT joint gives the longer lives, except for the 7010 alloy in the lower stress level region. Further, the 7010 and 2024 alloy results, for each specimen type, are relatively close, but again with above exception. The results show that the presence of a transition fit fastener tends to give better fatigue lives compared to the open hole situation.

8.2 Correlation of fatigue lives of no load and low load transfer joints

Fatigue test data of both designs are available only for 2024 and 7050 specimens having an interference fit Lockbolt fastener system (figure 47). The 7050 results are very promising; the slope is the same for both designs, while the low load transfer joints have a somewhat shorter fatigue life. The lives of the 2024 alloy specimen tested at the unrealistically highest stress level are short. At the lower stress levels the slope is never the same for the two joints. But the general picture is, for both materials, that there is no significant difference in trends between the no load transfer and low load transfer joints. The statistical analysis indicate that a possibility exists that the no load transfer specimens could be substituted for the low load transfer joints to evaluate fastener systems. The likelihood of the same fastener rating being observed in both specimen designs cannot be considered on the basis of the present results. It can only be concluded that the results point towards similar trends of the effect of stress level on the fatigue life.

8.3 Low load transfer joint fatigue life analysis results

The statistical analysis was limited to those specimens where the holes were not cold worked prior to fastener installation. A cold working independent variable would be possible but the data packages received did not contain the cold hole expansion measurements.

The data were analyzed with the only variables which had specific quantification associated with them; they were (1) fatigue life, (2) applied stress and (3) fastener interference. The effect of reaming compared with drilling of the fastener hole was analyzed separately in the case of the 7000 series aluminum specimens. The fastener interference was given as a positive number if there was interference between the pin and the hole; if there was clearance the interference was assumed to be zero for purposes of this analysis. In those cases where a range of interference was specified, the mean of the range was assumed. All material results were considered as a part of either a 2000 or a 7000 series aluminum pool.

The multiple linear regression analysis results are given in equations 8.1 and 8.2 for the reverse double dogbone 7000 and 2000 series aluminum alloy specimens, respectively.

$$N = 10 + (5.734 - (0.006127)*Stress + (0.00364)*Interference) \quad (8.1)$$

$$N = 10 + (7.075 - (0.013322)*Stress + (0.02210)*Interference) \quad (8.2)$$

where

N = fatigue life in flights (IALSTAFF)

Stress = maximum spectrum stress, MPa

Interference = difference between fastener and hole size, μm

The equations make sense in that the higher the stress, the shorter the fatigue life and the higher the interference the longer the life, as many investigations have confirmed qualitatively. The equations indicate that, for the range of data investigated, the 7000 series alloys have a longer fatigue life and have a steeper slope relative to the effect of stress than the 2000 series aluminum. At zero interference the crossover where the 7000 series becomes shorter lived is at a stress of 180.9 MPa and a life of 42250 flights.

A review of the data indicates an interesting trend in the effect of interference on fatigue performance. The coefficients of the 2000 series data are a factor of six greater than those of 7000 materials. It may be an unfair comparison since the majority of the 7000 coupons were manufactured within the range of 15 to 40 μm interference with only the USA specimens at zero clearance (prior to riveting) for two types of aluminum rivets which are themselves not considered to be high-performance, fatigue rated fasteners. The effect of interference calculated here is greatly overestimated for the 2000 series aluminum coupons. The 7000 series data are considered to be more typical of interference fit fastened low load transfer specimens. The 7000 series data indicate that interference between fastener and hole result is a factor of approximately 50 percent increase in fatigue life for 50 μm (0.002 inch) hole interference.

The analyses fit the data as can be seen in figures 48 and 49 for the 7000 and 2000 series aluminum alloy materials, respectively. In the 7000 series data, the multiple linear regression curve at zero interference appears to fall in the middle of the data whereas the 2000 series regression line is at the lower limit of the data. The 2000 series regression line appears to go through the middle of the USA data which had squeeze rivets installed. As discussed in the previous paragraph, the USA data were used as zero clearance data in the analysis; it is noted that some interference will be present after rivet installation.

Since the other data are significantly offset to the right of the USA data, the regression indicated a strong effect of interference on fatigue life for the 2000 series specimen. The 7000 series data has a much smaller coefficient of interference.

The data from the 7000 series aluminium alloy specimens were analysed in an attempt to determine the effect of drilling versus reaming of the fastener holes. This analysis illustrates one way to avoid the problem of calculating where a parameter has no quantitative variable associated with it. In this case, the independent value '1' was assigned to those specimens which were reamed and the value '0' to those which were drilled. In order to adequately complete this analysis the French specimen series which had broached holes were removed from the data set. The result is given in equation:

$$N = 10 \times (5.5974 - (0.00575) * \text{Strass} + (0.00380) * \text{Interference} - (0.000812) * \text{Ream}) \quad (8.3)$$

This equation is somewhat different from that of Eq. 8.1 not only because an additional term has been added but also because ten (10) specimens were removed from the data set when the French specimens were deleted. Note that the coefficients of the mean, stress and interference variables were changed less than 10 percent from those given in Eq. 8.1. The coefficient to the "Ream" variable is given as -0.000812. Since the "Ream" variable is limited in value to either '0' or '1' the effect on the equation is minimal from this coefficient. A typical effect of the "Ream" variable would be to change the fatigue life less than one per cent. This analytical result should not be taken to be a recommendation to discontinue reaming, though. Reaming is of importance in making a precise hole in which a fastener may be installed at a known interference. Thus, the effect of reaming may already be included in the analysis in another independent variable such as "interference".

Systems that stand out in figure 48 are the French broached hole specimens with Lockbolt fasteners and the Netherlands double margin drilled holes compared to their standard drilled counterparts. These data were not further investigated using the multiple linear regression since there was no way to quantify the hole quality parameters.

In figure 49, the Italian test specimens at 280 MPa stand out above the remainder of the 2000 series aluminium specimens. Here, again, the French broached hole specimens have lives at the high end of the data. Pooled fatigue life data. The USA aluminium riveted specimens reside at the lower end of the fatigue life.

The multiple linear regression analysis methodology has been shown to be useful in determining the impact of different test and manufacturing processes on the fatigue performance of the AGARD reverse double dogbone specimens. The greatest success has occurred when the parameter of interest can be quantitatively defined so that its impact on fatigue performance can be calculated.

The multiple linear regression analysis results quantify -for instance- the effect of interference, whilst no information is given of the scatter. To illustrate the latter the ranges of fit and corresponding fatigue lives were plotted (figures 50, 51), showing that scatter is certainly not negligible when selecting fastener systems.

The beneficial effect of interference is illustrated clearly by the German results. MBB/JFW calculated the stress situation close to the fastener hole. Figure 52 shows that a fastener oversize of 15 µm (Ø 6.3) mm results in a tangential stress of about 94 MPa. An increase in fit to 40 µm gives a tangential stress of 250 MPa. The net effect of the interference fit approach is to reduce the alternating component of the stress while increasing the maximum one. The determination of the optimum interference is difficult. The increase in fit from a medium to a high value with the Taperlok gives only a moderate improvement in life. An interference of one per cent of the fastener diameter, in this case, might be considered as an optimum fastener. Further, the fatigue quality of the double margin drilled holes is certainly not worse than that of the reamed holes.

The Italian results suggest that, in low load transfer joints, the effect of cold working is spoiled by subsequent application of a clearance fit. Further, the effect of hole diameter is fairly small, giving longer lives for the 5 mm hole. The differences in the life are small when comparing protruding, countersink, and tension countersink Hi-loks.

Disregarding the small differences in life improvement factor the same trends are found under FALLSTAFF and MINI-TWIST III loading. However, scatter is larger under MINI-TWIST III loading (France).

The hand bucked rivets, in low load transfer joints, give longer lives than the machine squeezed ones. This is more pronounced for the 2024 rivets than for the 7050 rivets.

The numerous fastener systems evaluated in the UK are discussed in detail in 8.5.

8.4 Comparison of UK and AGARD low load transfer joint design

The fatigue test results for the low load transfer standard specimen are given in Annex 6 and are shown in figure 28 along with the results of the UK main programme. Whilst the clearance fit results are very similar it should be noted that the life improvement due to cold working is greater in the AGARD joint than in the UK joint. The X-ray diffraction measurements of Dierckx and Potter (reference 14) indicate that the compression region around a cold expanded hole extends to a size approximately that of the hole diameter in large plates. Since the UK design LLT specimens have such short edge margin, it is possible that as high an amount of cold working could not be developed resulting in the lower fatigue life seen here. It is noticeable from the UK fracture surface examinations that the cold worked specimens have different failure modes; the UK joint failing from a fretting origin away from the bore of the hole whilst the AGARD joint fails from origins at the bore of the hole. It could be argued that the UK joint is strongly affected by cold working, since the failure origin is moved completely away from the hole.

8.5 Correlation of fatigue lives of double shear and low transfer joints

Results from France and the UK show that the lives of the reverse double dogbones are -comparing the means- shorter than the lives of the high load transfer double shear joints (figures 53-56), but scatterbands may overlap (partly). The Dutch results (figure 57) show the contrary: the low load transfer joint has better fatigue characteristics than the Hi-lok double shear joint. Next the fastener system rating in both designs is compared.

From figure 53 it follows that the UK results have a drawback when comparing the double shear and low load transfer joints: the test stress level ranges differ. Without considering this it is observed that the low load transfer joint mean results are situated in two clusters, clearance fit fasteners versus cold-worked holes or interference fit fasteners. With the exception of the Huckcrimp system, used on low load transfer joints, significant life improvements were gained by using life enhancement systems. The reason why the Huckcrimp fails to increase the fatigue life over the Hi-lok system is because the improved clamping has little effect in low load transfer situations. In high load transfer joints clamping can significantly improve the fatigue performance by providing a load path which bypasses the fastener. The high load transfer joint results show that life improvement mechanisms are obviously more effective where the potential for improvement is the greatest. Improved clamping will have an effect only when a large load is transferred by the fastener; frictional clamping then becomes significant. With higher load material is large, the interference fit reaches its full potential, resulting in a delay in the onset of cracking.

Cold working also delays the onset of cracking and due to the compressive residual stress field also retards early crack growth.

Comparing the fatigue lives of the Huck-EXL and the Hi-tigue fasteners (figure 54), the UK results suggest that both joints are not equivalent with regard to the rating of the fastener systems considered.

8.6 Double shear joints fatigue life analysis results

8.6.1 Participants programmes

The French results show, figures 30 and 31, that the specimens made of the 7050 and the 7075 alloys behaviour is nominally equivalent under both spectra, except for the high MINI-TWIST III stress level. Under both spectra the 2024 specimens have an equal or better performance at the two lower stress levels whilst a worse performance is found at the highest stress level. This difference in behaviour of the two aluminium alloy series was also found in the low load transfer joints programme.

The results of two double shear designs, having a load transfer of about 20 % and 50 %, confirm the often observed behaviour that "lower load transfer gives higher lives". The high load transfer joints also show that cold work, in combination with clearance fit, is superior to a medium interference fit and, except at the highest stress level, to a high interference fit. But the British results show that the (split sleeve) cold work results fall, at both stress levels, in between the results of the high interference system (Hi-tigue and Taprilock) in such a way that the scatter bands overlap. This overlapping of the scatter bands prevents the making of a straight forward comparison and ranking of the fastener systems. Nevertheless, the UK results further suggest that, certainly at high stress levels, cold work in combination with a medium to high interference, as with the Huck-EXL, might have very good fatigue characteristics. Noteworthy is the effect of clamping in clearance fit system: this might give life improvements, as compared to the Hi-lok system, comparable with those gained using e.g. the Acra cold work and Hi-tigue high interference systems. One problem might be the relaxation of clamping during the life.

8.6.2 Core programme

Using the high load transfer (type D) double shear joint it is shown that FAFPS-K (cold-work and medium interference) is superior to FAFPS-A (clearance fit), whilst the French high interference system, in its turn, gives significantly longer lives than FAFPS-K. This also points to the conclusion of 8.6.1 that cold work needs to be combined with medium to high interference fit fasteners. The correlation with the load transfer values will be made in 8.7.1.

The first observation is that scatter in single shear joints fatigue lives tends to be smaller than in double shear joints. This is because the secondary bending focusses the peak stress at the outer surface of the joints. The single shear fasteners tilt in clearance fit holes, thus having a smaller bearing areas than in double shear joints. This factor, together with the fact that single shear joints have only one mating surface for load transfer by frictional forces, also cause differences in load transfer between single and double shear joints.

Figure 35 shows that there is no single slope for the two 2000 series alloys in the life-stress plot; the same applies for the two 7000 series alloys. At higher stress levels the 2214 alloy gives longer lives than the 2024 alloy specimen, and the 7475 alloy gives shorter lives than the 7050 alloy specimen.

The investigation into rivet type, rivet material and sheet thickness (figure 37) shows that in the thicker material in particular, the application of the 7050 rivet gives a large increase in life compared to the 2024 rivet; this is most striking for the Briles rivets. However, the 7050 Briles rivets show the same fatigue characteristics as the standard countersunk rivet whilst the 2024 Briles rivet is certainly not better than the 2024 countersunk one. This results suggest an superior behaviour for the Briles rivet under the simulated condition.

The few results on the comparison of the slight press fit Hi-lok and the interference fit Slevbolt (figure 38) show no differences in fatigue life when used in 1½ dogbone specimen. Moreover, the results of these fastener systems fall in the scatterband of FAFPS-A and -K results, which almost coincide. Thus different fastener systems tend to give comparable lives in 1½ dogbone specimens.

8.7.2 Core programme

As pointed out in 3.4.2 all specimens, i.e. all single shear and their double shear equivalent designs, were manufactured from one material and provided with one type of surface treatment. One half of the specimens were installed with fastener system A (FRFS-A), which has a countersunk Hi-lok installed with clearance fit in a reamed hole. The other half was installed with FRFS-B: a countersunk Hi-lok installed with interference fit in a split sleeve cold worked and reamed hole.

This section analyses the results from this and the double shear core programme. The multiple linear regression analysis was performed on the single shear data, except for the X joint data. The equation which best fits the data is given as:

$$N = 10^{(5.874 - (0.006507) * stress - (0.00994) * secondary bending + (0.009874) * load transfer)} \quad (8.4)$$

The coefficients of the secondary bending and load transfer are approximately 0.01, indicating that a 100 percent value of either secondary bending or load transfer will result in a change in life of a factor near ten. According to this equation, secondary bending results in a decrease in life and load transfer results in an increase. It is noted that the analysis treats the secondary bending and load transfer as independent variables, but they are not in actual joints.

It was thought that it may be possible to superimpose the secondary bending stresses onto the applied stress. This was done for the single shear specimens by multiplying the applied stress by a factor of $(1 + secondary bending/100)$. The resultant relationship is:

$$N = 10^{(5.3822 - (0.003699) * (stress * (1 + secondary bending/100)) + (0.002200) * Load transfer)} \quad (8.5)$$

This statistical correlation resulted in approximately the same coefficient of correlation as that of eq. 8.4 but the load transfer coefficient is significantly lower. Apparently the expansion of the stress scale with the addition of the secondary bending lets the load transfer take on a different level of importance within the multiple linear regression. The degree of correlation in the equation indicates that secondary bending is a primary component in the fatigue behaviour of single shear specimens.

Figure 58 presents the fatigue test results of the core programme single shear, double shear equivalent and double shear designs. This figure also gives a regression line using equation 8.4, as an example.

The differences in life for single shear specimens with FRFS-A and with FRFS-B are small; in general, FRFS-B gives only a small improvement in life. There are three exceptions: the X joint, where there is a significant difference between the fatigue lives obtained with FRFS-A and FRFS-B (the FRFS-A series had slightly oversized holes, the FRFS-B series had very much oversized holes resulting in an average of 9 µm clearance instead of 25 µm interference), the Q joint, where there is no significant difference between the two fastener systems, thus illustrating that the increase in bending when going from FRFS-A to FRFS-B is in balance with the decrease in load transfer (table 13) and the C2 lap joint where the deviating correlation between fatigue life and stress level might be influenced by the bending restraint, preventing rotation and thus high secondary bending of the specimen at low loads and allowing rotation and thus high secondary bending ($SS > 1.00$) at the high stress level. The bending restraint was not used during the secondary bending and load transfer measurements. Consequently, the secondary bending value should not be used in the evaluation of the fatigue test results.

The small differences in fatigue lives under FRFS-A and -B allow a combined plot of fatigue life versus secondary bending to be made (figure 59). Excluding the C2 lap joint result for reasons mentioned previously, a correlation is found between secondary bending, fatigue life and stress level: when increasing the stress level a reduction in life is found, but this reduction in life becomes more pronounced with increasing secondary bending. In conclusion, the beneficial effect of fatigue rated fastener systems is overshadowed by secondary bending of single shear joints. Load transfer plays a secondary rôle in this.

The double shear core programme results (figure 58) show, contrary to the single shear designs, a large life improvement when applying FRFS-B. It is noted that the results of the $\frac{1}{4}$ dogbone double shear specimens with FRFS-B are an underestimate since two tests were stopped at about 100,000 flights and a third test was stopped due to test machine malfunctioning. This programme part also shows that the statement "the higher the load transfer, the shorter the fatigue life" could not be confirmed for all joints. It might be that small differences in the fit disturb the rating of joints on the basis of load transfer.

Comparison of the fatigue lives of single shear specimens and their double shear equivalent designs is only possible with the type C lap joint and the $\frac{1}{4}$ dogbone specimen. The first type has much shorter lives for the single shear design. It is noted that the FRFS-A double shear equivalent specimen has a lower load transfer than its single shear counterpart. The double shear equivalent design of the $\frac{1}{4}$ dogbone has longer lives only for FRFS-B. Fastener system A in the double shear equivalent design shows a somewhat smaller fatigue life than the $\frac{1}{4}$ dogbone results; this is caused by the increase in load transfer in combination with a moderate fastener system quality when changing from a single shear to a double shear joint. It is noted that the French core programme specimens had only epoxy paint as interlayer surface treatment.

8.8 Correlation of fatigue lives and cost of fastener systems

For reasons mentioned in 7.4 only the total direct costs, i.e. the fastener purchase cost (based on 25000 pieces) and the manhours for hole manufacturing and fastener installation, can be evaluated in more detail. The cost/life plots (figures 60, 61) show envelopes, the cost scale of which is affected strongly by the Taperlok system. If this system is omitted a general trend of better fatigue performance with increasing cost is observed in the big load transfer data. Exceptions to this trend are the Huck-EHL, which is more cost effective, and the Acres sleeve cold-working, which is somewhat less cost effective.

These conclusions relate to specific installation requirements, e.g. fit specimen design, etc. The cost correlation with low load transfer joint result is given in figure 62. For reasons given in 7.4 the results of different participants should not be correlated. Again, the cost effectiveness of some fatigue enhancement fastener system is difficult to deduce.

9. DISCUSSION

As mentioned in chapter 2 the report the primary objectives of the FRFS programme were:

1. to determine the fatigue lives for a range of fatigue tested fastener systems in different materials in combination with hole preparation techniques and installation parameters;
2. to establish the cost figures of the fastener system in relation to the fatigue performance;
3. to identify the prime parameters involved in fastener system selection;
4. to generate design data for a number of fastener systems;
5. to develop a reference datum for the comparison of test results produced in different countries using current specimen geometries;
6. to develop experimental methods for fastener system fatigue rating.

Each of the objectives will be discussed.

9.1 Determination of the fatigue lives

Between seven- and eight hundred specimens were fatigue tested in the framework of this programme. A minor part of the programme dealt with riveted lap joints. The fasteners ranged from standard bolt to tapered fasteners installed in holes, which were drilled, reamed or coldworked. The effect of the fit of the fastener system, being a primary installation parameter, was evaluated in detail. The sheet materials used were from the 2000- and 7000-aluminium alloy series; the surface treatment, i.e. anodise, primer, sealant, etc., was applied per the participant's standard. The majority of the tests were carried out under FALSTAFF loading. In short: the first objective of the programme has been achieved.

9.2 Evaluation of the fastener system cost figures

The analysis (section 8.8) showed that the cost data of different participants could not be compared directly. However, the very detailed data of some participants give a clear insight into the cost elements of the different installation operations. The cold-working process results in longer installation times as compared to the "ordinary" fastener systems; in particular "post cold work" steps contribute to the extra time required, but it is understood that new developments will eliminate the reaming-to-size operation. The relatively long installation time of the Taperlok is the most striking observation. A general trend was observed when comparing the total direct installation costs with the fatigue lives obtained: increasing costs might result in a better fatigue performance. This was more marked where the high secondary bending tends to nullify the beneficial effect of fatigue enhancement fastener systems. It seems not worthwhile to spend the extra costs of these systems. A better insight into the cost effectiveness for high load transfer double shear and low load transfer various fastener systems. The figures 62 and 63 present these ratios for the fastener systems evaluated by the UK. The comparison of the ratio of the high load transfer double shear joint suggests that the Huck-EXL system is the most cost effective system of the ones evaluated. Moderately cost effective are the Huckcrimp and the Split Sleeve cold work systems and -to a somewhat lesser extend- the Hi-tigue system. The Acres cold work and especially the Taperlok system are highly cost ineffective; the latter applies also for the Mi-lok installed in clearance fit in combination with high load levels. The low load transfer joint results (figure 63) show that again the Huck-EXL is the most cost effective system. But, contrary to the double shear joint results, the Hi-tigue system is only a - what less cost effective; the Huckcrimp system is as cost ineffective as the Taperlok system.

It can be concluded that the second objective proved to be difficult to fulfil entirely. Nevertheless, the combination of cost and fatigue data given, together with above evaluation, will prove useful in the fastener system selection process.

9.3 Prime parameters in fastener system selection

The results of the correlation analyses suggest that the selection of the prime parameters should be achieved by joint geometry classification. Parameters describing the joint geometry are the secondary bending, load transfer and their dependence on the applied load.

These parameters are material dependent in low load transfer joints. For other joint types the effect of the material on the secondary bending, etc. was not established.

Load transfer plays a secondary rôle in the fatigue performance of simple shear joints. In the double shear (core) programme, differences in fastener system, in terms of life improvement, are clearly shown. Thus, load transfer is not as dominant as is the secondary bending in simple shear joints. Further, the fatigue life rating of the different designs does not correspond with the load transfer values measured in the core programme. This might be caused by the differences in interface surface treatment (French specimen) and differences in fit as applied by the different participants. Considering other data it is concluded that fastener installation parameters (fit, clamping, cold work) and load transfer are also important parameters. It is suggested that hole manufacturing to size and fastener installation should be done at a single source for this kind of core programme.

Thus, fastener interference is a prime parameter, except when applied in single shear joints. However, no optimum value can be given. Results suggest that the interference should be at least 1 % of the fastener diameter. But with high load transfer in combination with high fatigue stress levels the cold work plus high interference is the prime parameter.

Last but not least: the cost of the fastener system, of course, is also a prime parameter. In conclusion: the FRFS programme not only identified the prime parameters in fastener system selection but also qualitatively evaluated them.

9.4 Design data

The large number of specimens tested and the numerous variables included in the programme yielded in a large amount of variable design data. It will be clear that the programme did not cover all variables, simply because the total programme was built around the various participant's individual choice of programs.

9.5 Reference datum

The core programme allowed a comparison of different joint geometries from various participants. Not only the fatigue tests, but in particular the determination of secondary bending, load transfer and fit contributed largely to the understanding of the behaviour of complex joints. The information obtained might serve as a good reference datum for comparison of test results to be produced in future. Moreover, the core programme results are a first step towards the definition of standard specimen for the evaluation of fatigue rated fastener systems, which will be a new AGARD SMP activity.

9.6 Experimental methods

Each participant used his own experimental techniques. The report focused on the clamping procedures of "clamping sensitive" joints as the reverse double dogbone and 1½ dogbone. Clamping sensitivity may occur when a joint does not transfer all loads from one base sheet to one other base sheet.

Experimental methods were developed with regard only to the measurement of secondary bending and load transfer. However, the pre-loading procedure should be specified exactly. The following preloading is proposed:

- 0 load → 100 % FALSTAFF → Min. load FALSTAFF → 0
- 5000 cycles: 0 load → 50 % FALSTAFF → 0
- 0 load → 100 % FALSTAFF → Min. load FALSTAFF → 0
- 5000 cycles: 0 load → 50 % FALSTAFF → 0
- 0 load → 100 % FALSTAFF → Min. load FALSTAFF → 0; at the 100 % FALSTAFF the measurements should be made.

Further, the form to record standard test information was not used widely in the programme. This is in contrast with the success of the form to record the measured fit. The procedures to measure the fit worked well.

10. CONCLUSIONS

The AGARD coordinated Fatigue Rated Fastener Systems programme has demonstrated that:

- (1) Secondary bending proved to be a prime parameter. At moderate to high values it tends to nullify the beneficial effect of fatigue enhancement fastener systems; the fastener installation parameters (fit, clamping and cold work) are no prime parameters in that situation.
- (2) Single shear joints are the most severely loaded joints with regard to fatigue.
- (3) When secondary bending is present the load transfer plays a secondary rôle.
- (4) At low to moderate secondary bending or at the absence of it the fit, clamping and cold work are prime parameters. At high load transfer and at high fatigue load levels the best results are obtained with cold worked holes plus high interference fit fasteners.
- (5) Double shear joints clearly show a fastener system rating under realistic fatigue loading: the life improvement mechanisms are more marked in these joints than in low load transfer/low secondary bending joints.
- (6) The low load transfer joints and the high load transfer double shear joint are not equivalent with regard to the fastener system rating and cost effectiveness.
- (7) Results suggest that the effect of stress level is the same for no load and low load transfer joints; the low load transfer joint has somewhat shorter lives.
- (8) The hole quality as such is not a prime parameter. However, dimensioning to size to obtain a close tolerance fit results in holes with good fatigue quality.

- (9) Increasing coats of the fastener system might result in a better fatigue performance, but
 - moderate to high secondary bending tends to nullify the extra coat of fatigue enhancement fastener systems;
 - both in high load transfer double shear and in low load transfer joints the Huck-EXL system is the most cost effective and the Taperlok the most cost ineffective of the systems evaluated. The Huck-crimp system is moderately cost effective for the double shear joints and as cost effective as the Taperlok system in low load transfer joints; while the opposite applies for the Acres cold work system.
- The Split Sleeve cold work system is moderately cost effective for both types of joints, but it is understood that new developments will eliminate the time consuming, and thus costly, reaming to size operation. The clearence fit Hi-lok system is cost ineffective particularly at high load transfer in combination with high fatigue load levels;
 - care should be taken when trying to establish the potential costs benefits or penalties in practical situations.
- (10) Valuable results and a large amount of design data were generated in international cooperation by combining participants programmes and adding core programmes.
- (11) The results of the core programmes provide an excellent basis for the comparison of test results produced using different specimens.
- (12) The core programme results are a first step towards the definition of standard specimens; the low load transfer core programme showed that the use of standard or reference specimen results in easily comparable fatigue test data.
- (13) Standardized fatigue test spectra are indispensable.
- (14) Fatigue tests on fastened joints should be accompanied by the determination of secondary bending and load transfer on each combination of specimen type, material and fastener system.
- (15) The requirements and standard instrumentation for the determination of secondary bending and load transfer need only to be adjusted -as proposed- with regard to the pre-loading procedure.
- (16) The diameters of each hole and fastener should be measured in fatigue test programmes, which evaluate bolted joints. The procedures adopted in this programme worked well.

II. REFERENCES

1. Coombe, T. and Urzì, R.B., Critically loaded hole technology pilot collaborative test programme. Final technical report. AGARD Report no. 878, November 1980.
2. Perret, B.H.E., Some measurements of load transfer and secondary bending in fastener joint specimens for the proposed evaluation of "fatigue resistant" fasteners. RAE Tech. Memo Structures 950, May 1979.
3. Van der Linden, H.H., Fatigue rated fastener systems in aluminium alloy structural joints. NLK MP #3045 U, July 1983.
4. Wanbill, R.J.H. and De Luccia, J.J., An AGARD-coordinated corrosion fatigue cooperative testing programme. AGARD Report no. 695, February 1982.
5. Perret, B.H.E., A high load transfer joint suitable for the evaluation of fatigue resistant fasteners. RAE. A note for presentation at the AGARD SMP "Fatigue Rated Fastener Systems" meeting, September 1981.
6. Jarfalli, L., Review of some Swedish work on aeronautical fatigue during the period May 1973 to April 1975. ICAF document no. 800. Minutes of the Fourteenth Conference of the ICAF, Lausanne, 1975.
7. Van der Linden, H.H., Determination of secondary bending and load transfer. NLK Memorandum SB-81-081 U.
8. Circular letter dated 22 April 1982: modified figures 1 and 6 of NLK Memorandum SB-81-081 U.
9. Jarfalli, L., Determination of secondary bending and load transfer. SAAB-SCANIA document YKHU-87-1, April 1982.
10. Eriksen, P. and Magnusson, A., Determination of load transfer distribution of bolted single shear joint by integration method. FFA Progress Report HU-2332/1, July 1982.
11. Various authors, Description of a Fighter Aircraft Loading Standard For Fatigue Evaluation, FALSTAFF F + W (Switzerland), LBF (Germany), NLK (The Netherlands) and IAFG (Germany), March 1978.
12. De Jonge, J.W., Schüte, D., Lowak, M. and Schijve, J., A standardized load sequence for flight simulation tests on transport aircraft wing structures. NLK TG 73029 U.
13. Malek, Willhrech, Barnert, Hoffet, Vergleichende Schwingfestigkeitsuntersuchungen an einschnittigen Passsatzverbindungen unter Einzellängbelastungen. Versuchsbereicht V1371. NBS-VFW, August 1983.
14. Dietrich, G., Potter, J.M., Stress measurements on cold-worked fastener holes. Advances in X-ray analysis, Vol. 20 (1977). Edited by M.F. McMurtrie, C.S. Barrett, J.W. Kewitch and C.O. Ruud.

TABLE 1
Participants of the Fatigue Rated Fastener System programme

COUNTRY	CODE	PARTICIPANTS	
FRANCE	F	Centre d'Essais Aeronautique de Toulouse-CEAT	J.P. Herteman
GERMANY	FRG	Varainigte Flugtechnicha Werke VFW-MBB	K. Hoffar
ITALY	I	University of Pisa	G. Cavallini
THE NETHERLANDS	NL	National Aerospace Laboratory-NLR	H.H. van der Linden
SWEDEN	S	SAAB-SCANIA	L. Jarfall
UNITED KINGDOM	UK	Royal Aircraft Establishment	R. Cook
UNITED STATES OF AMERICA	USA	Air Force Materials Laboratory	R.B. Urzi
		Air Force Flight Dynamics Laboratory	J.M. Potter

TABLE 2
Fatigue Rated Fastener System programme parts

JOINT DESIGNS AND EXAMPLE	PARTICIPANTS PROGRAMMES	CORE PROGRAMMES
NO LOAD TRANSFER	F S	F S
LOW LOAD TRANSFER RDL	FRG I NL UK USA	UK
H.L.T. DOUBLE SHEAR 	F S NL UK	F S NL
H.L.T. SINGLE SHEAR 1/2 DOGBONE	F S NL USA	F S NL USA

* * * * * For codes see table 1

TABLE 3
No load transfer joints programme

		PARTICIPANT		CORE PROGRAMME
		F	S	
MATERIAL	2024-T3 2024-T351 2214-T651 7475-T7351 7050-T7651	• • • •	•	• o
FACING SURFACE	ANODIZING, PAINT AND SEALANT BARE	•	• •	o
HOLE QUALITY	BROACH REAM	•	• •	o o
FASTENER	LOCKBOLT, CSK BOLT, CSK, HEX. RIVET, CSK, UN.	•	• •	o
FIT	TRANSITION INTERFERENCE	•	• •	o o
SPECIEUN	FALSTAFF	•	• •	o

TABLE 4
Low load transfer joints programme

TABLE 5
Double shear joints programme

		PARTICIPANTS								
DESIGN		F	NL			S		UK		
MATERIAL	2024-T351 7050-T7651 7175-T7351 7010-T7651	• • •	•	•	•	•	•	•	•	
FAYING SURFACE	ANODIZE etc. PRIMER SEALANT	• •	• •	• • •	• •			• • •	• • •	
HOLE QUALITY	DM DRILL REAM BROACH COLD WORK	•	• •	• •	• •	•	• •	• •	•	
FASTENER	HI-LOK TAPERLOK HI-TIGUE HUCK CRIMP HUCK-EXL RIVET BOLT	•	•	• •	• •			• • •	• •	
FIT	CLEARANCE TRANSITION INTERFERENCE	•	•	• •	• •	•	• •	• •	• •	
SPECTRUM	FALSTAFF MINI-TWIST CONST. AMPL.	• • •	•	• •	• •	•	• •	• •	• •	

TABLE 6
Single shear joints programme

		PARTICIPANT			
DESIGN		US	F	US	S
MATERIAL	2024-T3 2216-T3 7075-T76 7475-T7351	•	•	•	• •
FAYING SURFACE	CLAD ANODIZE etc. PRIMER SEALANT TOPCOAT	•	• •	• •	
HOLE QUALITY	DRILL REAM BROACH	•		•	• •
FASTENER	HI-LOK LOCKBOLT RIVET SLEEVEVOLT BOLT	•	•	• •	• •
FIT	CLEARANCE TRANSITION INTERFERENCE	•	•	•	• •
SPECTRUM	FALSTAFF	•	•	•	• •

TABLE 7
Core programme on single shear joints

MEASUREMENT OF SECONDARY BENDING AND LOAD TRANSFER			
FATIGUE TESTS ON SINGLE SHEAR JOINTS AND THEIR DOUBLE SHEAR EQUIVALENT DESIGNS:			
FASTENER SYSTEM CODE	HOLE QUALITY	FASTEN- ER	FIT +CLEARANCE -INTERFERENCE
A	REAM		$+0.10$
B	3% COLD WORK AND REAM	HI-LOK MIL-IB-67 CSK D8.35 mm	$-25 +10$
C OPTIONAL	REAM		$+0.10$

TABLE 8
Mechanical properties of materials

SEQUENCE NUMBER	PARTICIPANT	ALLOY	HEAT TREATMENT	STARTING THICKNESS (mm)	DIRECTION	TENSILE STRESS (MPa)	ULTIMATE STRESS (MPa)	ELONGATION (%)	YOUNG'S MODULUS (MPa)	REMARKS	MANUFACTURER	
1	FRANCE	7024	T351	4.3 ±	L	346	482	20.8			CEDDUR	
2		7024	T351	12 ±	T	317	477	21.4			ALCOA	
3		7024	T351	30 ±	T	322	486	19			CECOPUR	
4		7234	T351	30 ±	S	311	423	5.8			CECOPUR	
5		7050	T251	5	T	464	508	5.1			CECOPUR	
6		7050	T251	19 ±	L	365	502	32		AGARD MATERIAL ⁽¹⁾	ALCOA	
7		7075	T251	10 ±	T	492	543	32			ALCOA	
8		7075	T251	55 ±	L	491	543	12			CECOPUR	
9	FED. REP.	7024	T3	5	L	151.7	470.8	20.7	68243		CECOPUR	
10	GERMANY	7050	T3	5	L	311.0	570.0	15.3	68671	AGARD MATERIAL ⁽¹⁾	ALCOA	
11	ITALY	7024	T351	5							CECOPUR	
12		7024	T3							AGARD MATERIAL ⁽¹⁾	CECOPUR	
13	THE NETHERLANDS	7050	T3							AGARD MATERIAL ⁽¹⁾	CECOPUR	
14	UK	7010	T161	19 ±	L	430	530	8		AGARD MATERIAL ⁽¹⁾	CECOPUR	
15		7050	T3	5						AGARD MATERIAL ⁽¹⁾	CECOPUR	
16	USA	7024	T3	3.2						CLAD	CECOPUR	
17		7024	T351	1.6						CLAD	CECOPUR	
18	CHEZ PHILIPPE	7050	T3	5						AGARD MATERIAL ⁽¹⁾	ALCOA	
19	SWEDEN	7075	T3	3.2	L	366	486	19.3	71200	AGARD MATERIAL ⁽¹⁾	ALCOA	
20		7010	T251	126.0	S	431	488	12.0	70700	AGARD MATERIAL ⁽¹⁾	ALCOA	
21		7050	T3	5	L	512	566	15.0	70700	AGARD MATERIAL ⁽¹⁾	ALCOA	
22		7050	T3								AGARD MATERIAL ⁽¹⁾	ALCOA

see reference 1

TABLE 9
Paying surface treatment

SEQUENCE NUMBER	PARTICIPANT	ANODISING LAYER	PRIMER	IMPROV.	SEALANT	PARTICLE INJECTION
1	PHANT	-	EPoxy PRIMER T471 A&B	EPoxy T471 A&B	-	NIT
2		-	EPoxy PRIMER T471 A&B	EPoxy T471 A&B	-	NIT
3		80%	PRIMER	-	PRIMER-S	NIT
4	GERMANY	ALUMINIUM 100%	EPoxy PRIMER	-	PRIMER-S	NIT
5		ANODISING	EPoxy PRIMER	-	PRIMER-S	NIT WITH PRIMER
6		ANODISING	EPoxy PRIMER	-	PRIMER-S	NIT WITH PRIMER
7	ITALY	ANODISING	EPoxy PRIMER	-	PRIMER-S	NIT WITH PRIMER
8	THE NETHERLANDS	-	PRIMER	-	PRIMER type 1	NIT
9		CHROMIC AL2	ADHESIVE PRIMER 7423	-	PRIMER-S	NIT
10		-	EPoxy PRIMER	-	PRIMER-S	NIT
11	UNITED KINGDOM	ANODISING	EPoxy PRIMER	-	PRIMER-S	NIT WITH PRIMER
12	USA	-	EPoxy PRIMER	-	PRIMER-S	NIT
13	CHINA	CHROMIC AL2	EPoxy PRIMER	PRIMER-S	-	NIT
14	CHINA	-	EPoxy PRIMER	-	PRIMER-S	NIT X 2 S
15	INDIA	-	EPoxy PRIMER	-	PRIMER-S	NIT

TABLE 10
Fastener systems

SEQUENCE NUMBER	PARTICIPANT	HOLE PRODUCTION STEPS	FASTENERS	PIT (mm)
1	FRANCE	REAM TO Ø 6.15 HOLE	HI-LOCK Ø 6.35, Steel, CRK	CLEARANCE 10-30
2		BROACH TO Ø 6.15 HOLE	HI-LOCK Ø 6.35, Ti, CSK	CLEARANCE 10-30
3		REAM (Ø 5.71-5.97) - COLD WORKING 1 T - REAM TO Ø .35	HI-LOCK Ø 6.35, BC+1, CSK	INTERFERENCE 15-35
4		REAM (Ø 5.71-5.97) - COLD WORKING 3 T - BROACH TO Ø .15	HI-LOCK Ø 6.35, Ti, CSK	INTERFERENCE 15-15
5		BROACH TO Ø 6.15 HOLE	LOCKBOLT SL Ø 6.35, Ti, CRK	INTERFERENCE 16-32
6		REAM Ø 6.35 HOLE	HI-LOCK Ø 6.35, Ti, CRK, Ball nose	INTERFERENCE 60
7	P.R.GERMANY	REAM TO Ø 6.30 (H7)	HI-LOCK M10x0.7-7, COLLAR M170-8	INTERFERENCE 17
8		DOUBLE MARCIN DRILL TO Ø 6.26 (H11)	DITTO	INTERFERENCE 36
9		REAM TO Ø 6.30 (H7)	DITTO	INTERFERENCE 22
10		DOUBLE MARCIN DRILL TO Ø 6.26 (H11)	DITTO	INTERFERENCE 40
11		REAM TO Ø 6.16 AND 6.30 (H7)	DITTO	CLEARANCE 12
12		REAM TO Ø 6.30 (H7)	DITTO	INTERFERENCE 15
13		DOUBLE MARCIN DRILL TO Ø 6.26 (H11)	LATCHBOLT HALF P-T Ø-07, COLLAR 6 LC-C 8	INTERFERENCE 21
14		DITTO	DITTO	INTERFERENCE 42
15		TAPFLOCK BEAMS (TBL 20x0.88 3x6)	LOCKBOLT CPL 5 AP-07 Ø-7, COLLAR 2 RCC-C-8	INTERFERENCE 17
16	ITALY	DRILL Ø 6.5 (MANUAL) - REAM Ø 5.98 - see table 195	TAPFLOCK TBL 200x4-8, COLLAR TBL 1010-4	INTERFERENCE 15-45
17		DRILL Ø 5.1 (MANUAL) - REAM Ø 5.98 - see table 195	HI-LOCK Ø 6, Ti, CRK, SINKER TYPE, LN 29797-05	INTERFERENCE 15-43
18		DRILL Ø 5.1 (MANUAL) - REAM Ø 5.98 - see table 195	HI-LOCK Ø 6, Ti, CRK, TEESIDE TYPE,	INTERFERENCE 15-43
19		DRILL Ø 5.5 (MANUAL) - REAM Ø 6x6 - see table 196	FAB 3213-08	
20		DRILL Ø 7.0 (MANUAL) - REAM Ø 7x7 - see table 196	HI-LOCK, Ø 6, Ti, PROTRUDING, SINKER TYPE,	INTERFERENCE 15-43
21		DRILL Ø 5.758-5.134 - SPLIT SLEEVES COLD WORK 3.51-4.83 X + REAM Ø 5.94 - see table 196	LN 29798-04	INTERFERENCE 16-51
22		REAM - see 17 -	STO. BOLT, Ø 6, Ti, CRK, LN 29926-04	CLEARANCE 10-40
23		COLD WORK, REAM - see 21 -	HI-LOCK, Ø 6, Ti, CRK, M1701-06-11	INTERFERENCE 15-43
24		DOUBLE MARCIN DRILL Ø 7.2465*	SIMILAR TO LN 29797	
25	THE NETHERLANDS	STANDARD DRILL Ø 6.4	STO. BOLT, Ø 6, Ti, CRK, LN 29956-04	INTERFERENCE 15-45
26		- see table 5 -	HI-LOCK M10x0.7-7, PROT., Ø 6.35	TRANSITION 21-76
27		DOUBLE MARCIN DRILL	DITTO	CLEARANCE 65-255
28		- see table 5 -	HI-LOCK M1.19-M-7, CRK, Ø 6.35	INTERFERENCE 20-40
29		REAM	DITTO	INTERFERENCE 60-100
30		- see table 7 -	DITTO	CLEARANCE 6-75
31		COLD WORK Ø 6.5 - REAM - see table 7 -	HI-LOCK - B-FAST NUT (60-80 16 in)	
32	UK	DRILL-REAM TO Ø .7100"-.5109" INCH-CSK-BROUSE	TAPEFLAME	
33		DRILL-TAPER BEAMER	HI-FLAME B-FAST NUT (90-100 16 in)	
34		DRILL-REAM TO Ø .72443"-.24687"-CSK-BROUSE	BUCKLING-NUT (66 16 in)	
35		DRILL-REAM TO Ø .72380"-.25057" (H8)-CSK-BROUSE	MUCH KIL, COLLAR WITH MAX SWAGING TOOL	
36		DRILL/CRW TO Ø .7387"-.7417" USING RULER CONSIDERED CUTTING-SHAFTS-ROCK HAMMER COLD WORK TO Ø .7244"-.249"	HI-LOCK - B-FAST NUT (60-80 16 in)	
37		DRILL-REAM TO Ø .7117"-.5107"-DRIVER LIGHTLY-SPLIT SLEEVES	HI-LOCK - B-FAST NUT (60-80 16 in)	
38		COLD WORK-REAM TO Ø .7100"-.24687" CRW-DRIVER	HI-LOCK - B-FAST NUT (60-80 16 in)	
39		DRILL-REAM TO Ø .7157"-.2607"-CSK-BROUSE-INSERT COLD WORKING SLEEVES NUT	HI-LOCK - B-FAST NUT (60-80 16 in)	
40	USA	STANDARD DRILL-BROUSE	75-337 TURNER VALVE CONFORMED AFTER 2 HOURS OF INITIAL FASTENING AND IMMEDIATELY PRIOR TO TESTING	
41		STANDARD DRILL-BROUSE	HOLD KEEF (Ø 20x28) HOLD BACKED	
42		STANDARD DRILL-BROUSE For MIL-MODM-5, table 8.1.2 (8) .001	Ø 1/16" PLUG M6 MACHINED BACKED	1090-1 201A
43		DITTO	Ø 1/16" (M1204791) 2024-73(60), MACHINED	
44		DITTO	Ø 1/16" (M1204791) 2024-73(60), -	
45		DITTO	Ø 1/16" (M1204791) 2024-73(60), -	
46		DITTO	Ø 1/16" (M1204791) 2024-73(60), -	
47		DITTO	Ø 1/16" (M1204791) 2024-73(60), -	
48		DITTO	Ø 1/16" (M1204791) 2024-73(60), -	
49		DITTO	Ø 1/16" (M1204791) 2024-73(60), -	
50	CORE FRANCE	REAM TO Ø .3067"-.3074"	ALUMINUM PAE 51110-6, COLLAR M8x4-6	CPTCP ALUMINUM PRESS
51		PEPS-A		PAT
52		PEPS-B		INTERFERENCE 64
53	SWEDEN	DRILL TO Ø 5.0-5.1, REAM TO Ø 5.362-5.350	HI-LOCK M12-11-04 4"	INT. INT. 1.6

Simplification is on

TABLE 11
Standard test information to be recorded

FATIGUE TEST

- (a) General Data
 - Date and location of testing
 - Manufacturer/model of fatigue test machine
 - Test temperature (°C)
 - Relative humidity (%)
- (b) Specimen Data
 - Material specifications
 - Type of specimen, including interlayer compounds, etc.
 - Specimen identification
 - Type of surface (machining history and treatment)
 - Fastener system: fastener type
 - dry/wet installed
 - fit
 - hole preparation technique
 - Installation coats of the fastener system.
- (c) Test Data
 - Type of loading
 - Mean cyclic frequency
 - Frequency of maximum load excursion (for standard spectrum loading)
 - Characteristic stress levels (mean, or peak stress for standard spectrum loading)
 - Cyclic waveform
 - Number of cycles or flights to failure
 - Fracture surface observations including initiation sites.

TABLE 12
Definition of flight types and number of load cycles within each flight for TWIST and MINI-TWIST
(if different, figures between brackets refer to MINI-TWIST; otherwise MINI-TWIST equal to TWIST)

Flight type	Number of flights in one block of 4000 flights	Number of quasi loads (full cycles) at the 10 amplitude levels										Total number of cycles per flight
		I	II	III	IV	V	VI	VII	VIII	IX	X	
A	1	1	1	4	8	18	64	112	391	900 (0)	1500 (600)	1400 (520)
B	1	1	1	2	5	11	39	70	388 (185)	839 (0)	177 (286)	879 (0)
C	1	1	1	2	7	22	61	120	680 (0)	950 (210)	800 (200)	950 (210)
D	9								165 (168)	503 (0)	850 (150)	850 (150)
E	80								115 (107)	312 (0)	490 (80)	490 (80)
F	181								70 (72)	412 (0)	233 (23)	233 (23)
G	420								16	70 (5)	70 (5)	70 (5)
H	1090								1	69 (4)	25 (2)	25 (2)
I	2211									25 (2)		
Total number of cycles per block of 4000 flights	1	2	5	18	52	152	800	4170	34800	358665 (18422)		
Cumulative number of load cycles per block of 4000 flights	1	3	8	20	78	170	1030	5200	70000	398663 (58422)		

TABLE 13
Secondary bending and load transfer of single shear core programme specimens at fatigue test stress levels

SINGLE SHEAR CORE PROGRAMME SPECIMEN	STRESS LEVEL (MPa)	FRFS-A		FRFS-B	
		SB	LT (%)	SB	LT (%)
TYPE C	150	1.32	54	1.52	41
	200	1.23	54	1.42	43
TYPE Q	210	.42	47	.53	43
	263	.44	49	.53	43
TYPE C2	150	-	[1.08] ①	-	③
	200	-	[1.07] ②	-	50
1½ DOGBONE	200	.04	25.4	.21	22.7
	250	.09	25.8	.22	23.8
X JOINT	150	.80	50		③

SINGLE SHEAR CORE PROGRAMME SPECIMEN	STRESS LEVEL (MPa)	FRFS-A		FRFS-B	
		LT (%)	LT (%)	LT (%)	LT (%)
TYPE M1 DS-JOINT	150	45.8	42.0		
	200	46.0	43.8		
	250	46.7	44.4		
TYPE D DS-JOINT	200	33.8	41.8		
	250	33.9	41.7		
1½ DS DOGBONE	200	35	41		
	250	35	40		
DOUBLE SHEAR OF TYPE C2	150	-	[47]	②	
	200	-	[50]	④	
TYPE M1 & M2		NOMINAL VALUE LT = 20 ± ③			
TYPE H1		NOMINAL VALUE LT = 50 ± ③			

- ① without bending restraints
- ② instrumentation not in accordance with requirements
- ③ nominal value, not measured with FRFS-A, -B; measured in:
8 mm plate: SB = 0.83
4 mm plate (150 MPa): SB = 0.73 LT = 47
 (50 MPa) LT = 50
- ④ side sheets t instead t/2

TABLE 14
Cost of fastener systems

PARTICIPANT	FASTENER SYSTEM	COST OF EQUIPMENT AND TOOLS (\$)	①		PREPARING TIME	②		TOTAL COST PER 1000 FASTENER INSTALLATIONS (\$) (7)
			COST PER FASTENER (\$)			INSTALLATION TIME PER FASTENER (min)		
			* predrill up to installation					
GERMANY	HI-LOK + DM (GP) LOCKBOLT + DM TAPELOCK	- - -	1.36 0.48 per 1.44 25000	1.14 min. (1) .62 min. (1) 2.39 min. (1)		1.16 1.08 1.18		1723 818 2436
ITALY	TI HI-LOK CSK SHEAR TI HI-LOK PROT. SHEAR TI HI-LOK CSK TENSION CW+TI HI-LOK CSK SHEAR CW+TI STD. BOLT CSK	- - - - -	1.00 - per - 25000 0.64 (2)			1.54 1.51 1.68 2.64 2.78		1483 1473 1526 1627 1611
THE NETHERLANDS	HI-LOK/STD. OR DM DRILL HI-LOK/REAM HI-LOK/CW + REAM	- - -	1.12 per 1.12 25000 1.42 (3)	1.56 h (4) 1.80 h (4) 2.28 h (4)		5.21 (5) 3.52 (5) 4.29 (5)		2126 2239 2764
UNITED KINGDOM	HI-LOK/PLANE HOLE TAPELOCK HUCK-EXL HI-TIGUE HUCKCRIMP HI-LOK + CW HI-LOK + ACRES CW	1019 1080 540 1066 587 4271 2098	1.51 3.48 .67 1.17 per .73 5000 1.58 (5) 1.89 (3)			5.2 26.0 7.0 5.5 7.0 10.3 8.3		1683 1627 2863 3433 2923 4807 4491
USA	HI-LOK SLEEVBOLT					56 (6) 60 (6)		-

NOTES:
(1) includes preparation of tooling, sealant and of inspection
(2) without crat or sleeve
(3) inclusive cost of sleeve
(4) indicated time is per test series
(5) inclusive sealant and primer application
(6) includes hole and fastener inspection
(7) assumed: 1 manhour = \$ 18.8

TABLE 15
Relative cost of fastener system

PARTICIPANT	FASTENER SYSTEM	RELATIVE COST OF EQUIPMENT AND TOOLS	RELATIVE COST PER FASTENER	RELATIVE PREPARING TIME	RELATIVE INSTALLATION TIME PER FASTENER	RELATIVE TOTAL COST PER FASTENER INSTALLATION
GERMANY	HI-LOK + DM (GP)-LOCKBOLT + DM TAPELOCK	- - -	100 35 106	100 54 210	100 93 274	100 47 141
ITALY	TI HI-LOK CSK SHEAR TI HI-LOK PROT SHEAR TI HI-LOK CSK TENSION CW+TI HI-LOK CSK SHEAR CW+TI STD. BOLT CSK	- - - - -	100 - - - 64	- - - - -	100 98 109 171 181	100 99 103 123 122
THE NETHERLANDS	HI-LOK/STD. OR DM DRILL HI-LOK/REAM HI-LOK/CW + REAM	- - -	100 100 127	100 115 146	100 111 134	100 105 130
UNITED KINGDOM	HI-LOK/PLANE HOLE TAPELOCK HUCK-EXL HI-TIGUE HUCKCRIMP HI-LOK + CW HI-LOK + ACRES CW	100 106 53 103 58 419 206	100 230 45 113 48 104 125	- - - - - - -	100 500 135 106 135 198 160	100 691 170 204 174 286 267
USA	HI-LOK SLEEVBOLT	-	-	-	100 111	-

Fig. 1a No load transfer specimen - French design "B"

Fig. 1b No load transfer specimen - Sweden

Fig. 1c No load transfer open hole specimen - Sweden

Fig. 2a AGARD low load transfer reverse double dogbone specimen

CLAMPING AREA

DIMENSIONS IN mm

Fig. 2b AGARD low load transfer reverse double dogbone specimen
(specimen configuration of FRC)

DIMENSIONS IN mm

UK

Fig. 2c UK low load transfer reverse double dogbone specimen

Fig. 3 High load transfer double shear joint, type D - France

Fig. 4a Medium load transfer double shear joint, type M1 - the Netherlands

Fig. 4b Medium load transfer double shear joint, type M2 - the Netherlands

Fig. 5 High load transfer double shear joint, type H1 - the Netherlands

Fig. 6 High load transfer double shear joint, type H2 - United Kingdom

Fig. 7 High load transfer single shear joint, type C - France

Fig. 8 High load transfer lap joint specimen, type C2, and its double shear equivalent, type D2 - USA

Fig. 9 High load transfer single shear X joints - Sweden

Fig. 10 High load transfer Q joint - United Kingdom

Fig. 11 The 1½-dogbone specimen, type 1½D, and its double shear equivalent design, type 1½DS - USA (1½D type) and the Netherlands (both types)

Fig. 12 High load transfer double shear joint, type CI - France

Fig. 13 Secondary bending and load transfer. Definitions and position of strain gauges

Fig. 14 FALSTAFF load spectrum

Fig. 15 Part of FALSTAFF sequence

Fig. 16 The gust spectrum TWIST

Fig. 17 Open hole specimen and no lead transfer joints - Sweden

Fig. 19 Low load transfer joints - France

FLIGHTS TO FAILURE
(FALSTAFF)10³
CYCLES TO FAILURE
(CONSTANT AMPLITUDE)
10⁴

Fig. 20 Low load transfer joints - France

Fig. 21 Low load transfer joints - France

Fig. 22 Low load transfer joints - Fed. Rep. of Germany

Fig. 23 Low load transfer joints - FNC

Fig. 24 Low load transfer joints - FNC

Fig. 25 Low load transfer joints - Italy

Fig. 26 Low load transfer joints - the Netherlands

Fig. 27 Low load transfer joints - the Netherlands

Fig. 28a Low load transfer joints - UK

Fig. 28b Low load transfer joints - UK

Fig. 29 Low load transfer joints - USA

Fig. 30 Type D double shear joints - France

Fig. 31 Type D double shear joints - France

Fig. 32 Medium and high load transfer double shear joints - the Netherlands

Fig. 33 Medium and high load transfer double shear joints - the Netherlands

10⁴ 10⁵
FLIGHTS TO FAILURE (FALSTAFF)

Fig. 34 High load transfer double shear joints - United Kingdom

Fig. 35 Type C lap joint - France

Fig. 36 Q-type joint - United Kingdom

Fig. 37 Type C2 lap joints - USA

Fig. 38 Dogbone joints - the Netherlands and USA

Fig. 39 Single shear X joints - Sweden

FLIGHTS TO FAILURE (FALSTAFF)

Fig. 40 Type C1 double shear joint - France

FLIGHTS TO FAILURE (FALSTAFF)

Fig. 41 1/2 double shear joint - the Netherlands

Fig. 42 Clamping head used for reverse double dogbone specimen

Fig. 43 Load transfer at each fastener row in multiple row double shear joints

PURCHASE COST
(US \$/PIECE)

4

Fig. 44 Purchase cost per fastener (US \$)

Fig. 45 Installation time of FRG fastener systems

Fig. 46 Installation time of UK fastener systems

Fig. 47 No load transfer and low load transfer joints - France

Fig. 48 Analysis of LLT-reverse double dogbone 7000 series specimens

Fig. 49 Analysis of LLT-reverse double dogbone 2000 series specimens

4×10^4 10^4 10^5
FLIGHTS TO FAILURE (FALSTAFF)

Fig. 50 Fit versus fatigue life, NLT and low load transfer joints, stress level 280 MPa

2×10^4 10^4 10^5
FLIGHTS TO FAILURE (FALSTAFF)

Fig. 51 Fit versus fatigue life, NLT and LLT joints, stress level 280 MPa

Fig. 52 Tangential stress at fastener hole as a function of the interference. (MAB-VFW)

Fig. 53 Log mean fatigue lives of low load transfer and double shear specimens - UK

Fig. 54 Fatigue lives of low load transfer and double shear joints - UK

Fig. 55 Fatigue lives of low load transfer and double shear joints - France

FLIGHTS TO FAILURE (MINITWIST III)

FLIGHTS TO FAILURE (MINITWIST III)

Fig. 56 Fatigue lives of low load transfer and double shear (type D) specimen - France

Fig. 57 Low load transfer, medium and high load transfer double shear joints - the Netherlands

FLIGHTS TO FAILURE (FALSTAFF)

Fig. 58 Single shear and double shear core programme specimens

Fig. 59 Fatigue life versus secondary bending for single shear core programme specimens having PRFS-A or PRFS-B

Fig. 60 Log mean fatigue life versus total direct cost per 1000 fastener installations

Fig. 61 Log mean fatigue life versus total direct cost per 1000 fastener installations

Fig. 62 Comparison of cost per 1000 fastener installations relative the number of flights to failure

Fig. 63 Comparison of cost per 1000 fastener installations related to the number of number of flights to failure

Fig. 1-1 AGARD SMP working group on fatigue rated fastener systems

Fig. 1-2 Methods and means of accomplishment

● NO LOAD TRANSFER JOINTS

- TEST PROGRAMMES: PER THE PARTICIPANTS STANDARDS
- CORE PROGRAMME, WHICH WILL SERVE AS A REFERENCE DATUM FOR THE COMPARISON OF TEST RESULTS PRODUCED IN FRANCE AND SWEDEN

- PARTICIPANTS	: FRANCE AND SWEDEN
- MATERIAL	: 2024-T3, BARE (t = 4 mm)
- INTERFAC SURFACE TREATMENT	: -
- FASTENER SYSTEM	: Ti BOLTS, HEX. AND CSK, #8 mm DRY INSTALLED
- FIT	: PER THE PARTICIPANTS STANDARD
- HOLE QUALITY	: PER THE PARTICIPANTS STANDARD
- LOAD LEVEL	: 200 MPa AND 351.8 MPa, GROSS AREA STRESS (FALSTAFF)

- MEASUREMENT OF FIT AND SURFACE ROUGHNESS (EACH HOLE)

● LOW LOAD TRANSFER JOINTS

- TEST PROGRAMMES

- ALL PARTICIPANTS, EXCEPT FOR THE UK, USE THE STANDARD REVERSE DOUBLE DOGBONE SPECIMEN (AS USED IN THE CRITICALLY LOADED HOLE TECHNOLOGY PROGRAMME)
 - FREE LOAD LEVELS 200 MPa AND 351.8 MPa, GROSS AREA STRESS (FALSTAFF)

- CORE PROGRAMME TO CORRELATE UK TEST RESULTS WITH RESULTS OF THE OTHER PARTICIPANTS

- PARTICIPANT	UK
- MATERIAL	: 2016-T768J (t = 5 mm)
- INTERFAC SURFACE TREATMENT	: PR 1422
- FASTENER SYSTEM	: HI-LOK, #8.35, CSK
- FIT	: CLEARANCE, PER UK STANDARD
- HOLE QUALITY	: REAMED, PER UK STANDARD
- LOAD LEVELS	: COLD WORKED, REAMED, PER UK STANDARD 200 MPa AND 350 MPa, NET SECTION STRESS (FALSTAFF)

- MEASUREMENT OF FIT AND SURFACE ROUGHNESS (EACH HOLE)

- FRACTOGRAPHIC INVESTIGATION TO ESTABLISH STATISTICAL INFORMATION OF THE CRACK INITIATION SITES

● DOUBLE SHEAR JOINTS

- TEST PROGRAMMES

THREE DESIGNS (100%, 50% AND 25% LOAD TRANSFER) WILL BE INVESTIGATED BY THREE PARTICIPANTS
 FREE LOAD LEVELS 300 MPa AND 350 MPa (SEE TABLE 1) GROSS AREA STRESS (FALSTAFF)

- CORE PROGRAMME TO CORRELATE TEST RESULTS OF DIFFERENT COUNTRIES

- PARTICIPANTS	SWEDEN, UK, THE NETHERLANDS
- MATERIAL	: 2016-T76 (t = 5 mm)
- INTERFAC SURFACE TREATMENT	: EPOXY PRIMER AND INTERFAC SEALANT PR-1431-G
- FASTENER SYSTEMS	: HI-LOK, CLEARANCE, REAMED HOLE
- FIT	: HI-LOK INTERFERENCE, COLD WORKED HOLE, REAMED HOLE
- HOLE QUALITY	: OPTIONAL HI-LOK INTERFERENCE, REAMED HOLE
- LOAD LEVELS	: 200 MPa AND 350 MPa (SEE TABLE 1) GROSS AREA STRESS (FALSTAFF)

- MEASUREMENT OF LOAD TRANSFER OF TEST PROGRAMME - AND CORE PROGRAMME SPECIMENS USING STANDARD PROCEDURES. MEASUREMENTS ON EACH COMBINATION OF SPECIMEN DESIGN AND FASTENER SYSTEM

- MEASUREMENT OF FIT AND SURFACE ROUGHNESS (EACH HOLE)

- FRACTOGRAPHIC INVESTIGATION TO ESTABLISH STATISTICAL INFORMATION OF THE CRACK INITIATION SITES

FIG. 1-1 Fatigue rated fastener programme, Summary

To be continued

<p>SINGLE SHEAR JOINTS</p> <ul style="list-style-type: none"> ● TEST PROGRAMMES: A RANGE OF HIGH LOAD TRANSFER SINGLE SHEAR JOINTS WILL BE TESTED <ul style="list-style-type: none"> - FRFS LOAD LEVELS : 150, 200 AND 250 MPa (SEE TABLE 1.2) GROSS AREA STRESS (FALSTAFF) ● CORE PROGRAMME TO EVALUATE AND COMPARE DIFFERENT HIGH LOAD TRANSFER SINGLE SHEAR JOINTS. TESTS ON SINGLE SHEAR JOINTS AND THEIR DOUBLE SHEAR EQUIVALENT DESIGNS. THE DOUBLE SHEAR EQUIVALENT DESIGN IS A SIMPLE DERIVATIVE OF THE SINGLE SHEAR SPECIMEN: <div style="border: 1px solid black; padding: 5px; margin-left: 20px;"> THE ASYMMETRICAL SIDEPLATE IS REPLACED BY TWO SYMMETRICAL SIDE PLATES OF THE HALF THICKNESS. THE DOUBLE SHEAR SPECIMEN HAS NO SECONDARY BENDING. </div> 	
- PARTICIPANTS	UEA, FRANCE, SWEDEN, THE NETHERLANDS, UK
- MATERIAL	7060-T7B ($t = 6$ mm) (IF NECESSARY MATERIAL SHOULD BE MILLED DOWN TO 2.5 mm)
- INTERFACE SURFACE TREATMENT	EPOXY PRIMER AND INTERFACE SEALANT PR-1431-G
- FASTENER SYSTEM	a. HI-LDK, CLEARANCE, REAMED HOLE b. HI-LDK, INTERFERENCE, COLD WORKED HOLE, REAMED c. OPTIONAL: HI-LDK, INTERFERENCE, REAMED HOLE
- LOAD LEVELS	150, 200 AND 250 MPa (SEE TABLE A.2) GROSS AREA STRESS (FALSTAFF)
<ul style="list-style-type: none"> ● MEASUREMENT OF LOAD TRANSFER AND SECONDARY BENDING OF TEST PROGRAMME- AND CORE PROGRAMME SPECIMENS USING STANDARD PROCEDURES. MEASUREMENTS ON EACH COMBINATION OF SPECIMEN DESIGN AND FASTENER SYSTEM ● MEASUREMENT OF FIT AND SURFACE ROUGHNESS (EACH HOLE) ● FRACTOGRAPHIC INVESTIGATION TO ESTABLISH STATISTICAL INFORMATION OF THE CRACK INITIATION SITES 	

Fig. 1-3 Concluded

Fig. 1-4 Schedule and milestones for the FRFS programme

TABLE (-1)
Number of specimens for different load levels of the
double shear joints core programme

LOAD LEVEL (MPa)	FASTENER SYSTEM		
	HI-LOK, CLEARANCE, REAMED HOLE	HI-LOK, INTERFERENCE, REAMED HOLE	HI-LOK, INTERFERENCE, COLD WORKED AND REAMED HOLE
NUMBER OF SPECIMENS			
200	3	(3)	3
250	3	(3)	3
280	(3)	(3)	(3)

() OPTIONAL

TABLE (-2)
Number of specimens for different load levels of the single
shear joints / double shear equivalent core programme

SPECIMEN DESIGN	LOAD LEVEL (MPa)	FASTENER SYSTEM		
		HI-LOK, CLEARANCE, REAMED HOLE	HI-LOK, INTERFERENCE, REAMED HOLE	HI-LOK, INTERFERENCE, COLD WORKED AND REAMED HOLE
NUMBER OF SPECIMENS				
SINGLE SHEAR JOINTS	150	3	(3)	3
	200	3	(3)	3
	250	(3)	(3)	(3)
DOUBLE SHEAR EQUIVALENT	150	3	(3)	3
	200	3	(3)	3
	250	(3)	(3)	(3)
+ 1/2 DOGBONE TYPE JOINTS	150	(3)	(3)	(3)
	200	3	(3)	3
	250	3	(3)	3
DOUBLE SHEAR EQUIVALENT	150	(3)	(3)	(3)
	200	3	(3)	3
	250	3	(3)	3

() OPTIONAL

ANNEX 2

ORIGINALLY PUBLISHED AS: APPENDIX A/FRFS/NOV. 1981

FASTENER SYSTEMS

Three fastener systems are selected for application in two core programmes of the Fatigue Rated Fastener Systems programme (see reference 1). Basically the fastener systems are as follows:

fastener system	hole quality	fastener	fit + clearance - interference (mm)
FRFS-A	reamed	Hi-Lok,	+ .020 ± .010
FRFS-B	cold-worked (3 %) and reamed	CSK, Ø 6.35 mm	- .025 ± .010
FRFS-C -OPTIONAL-	reamed		± .010
			- .090

The fastener type selected, hole production procedures, interfay surface treatment and installation procedures are described.

Fasteners

All fasteners to be used are cadmium plate steel Hi-lok HL-19-8-7 together with HL-70-8 collars.

The coding HL-19-8-7 refers to:

HL-19: pin part number

- 8: 8/32 inch or 6.35 mm nominal diameter pin

- 7: 7/16 inch or 11.11 mm maximum grip length.

The collars are made of 2024-T6 aluminium alloy;

the coding - 8 refers to nominal thread size of 8/32 inch or 6.35 mm. The nominal diameter of the pin is 6.35 mm; the specified minimum and maximum diameter are 6.312 mm and 6.337 mm respectively. However, practice shows that the pin diameter is between 6.325 and 6.337 mm.

Fastener holes

Table 2-1 gives the hole preparation for each fastener system. Nominal tool diameters should be selected very carefully by each participant to arrive at the required fit.

The cylindrical parts of all fastener holes must be reamed as a last working procedure.

Countersinking is done after reaming of the cylindrical parts of the fastener holes.

Dimensions of the countersink are given in the following figure:

Dimensions of the countersink

After countersinking all hole edges at interfaying and break out surfaces, except the countersink, are lightly deburred.

As indicated earlier the fastener system B is an interference fit Hi-lok in a cold-worked, reamed hole (see table 2-1).

The holes must be cold-worked using the Split Sleeve Cold Expansion Process (CX) of Fatigue Technology Inc., USA; detailed information about the hole production is given in the following (see also reference 2). The starting holes shall be reamed to dimensions as given in table 2-1; these dimensions correspond with those of reference 2. If a cutting fluid leaves an excessive lubricant residue in the hole, the residue must be removed before split sleeve cold expansion.

The major and minor diameter of the mandrel are given in figure 2-1. The mandrel major diameter is allowed to shrink or wear a maximum of .015 mm (.0006 inches) from the nominal diameter before replacement. Use of a reamer with a non-cutting pilot is required as a quality control measure to ensure that all holes are cold expanded prior to post sizing. The pilot diameter will not fit into a starting hole, but will fit into a cold expanded hole.

The cold expanded hole has an axial ridge which corresponds with the position of the split in the sleeve. Post sizing is required to clean up the hole in order to provide the desired fastener fit. The maximum metal removal is limited to 10 % of the nominal hole diameter or 1.575 mm (0.062 inches), whichever is less.

The PTI process specification allows that the finished hole contains a region near the entry, exit or interface which does not totally clean up during the post sizing operation. The hole will be acceptable providing the region does not extend axially by more than .508 mm (.020 inches) or 10 % of the detail thickness, whichever is less.

Machining of countersinks shall be performed after post size reaming. All hole edges at interfaying and break out surfaces, except the countersink, are lightly deburred.

Faying surface treatment and assembly of specimens

Common to all participants of the Double Shear and Single Shear Core Programmes is the schema of faying surface treatment and wet installation of the fasteners. Following machining, hole production and measurement of all holes (see reference 3) specimens will receive a faying surface treatment as follows:

- cleaning (degreasing) with suitable solvent;
- application of epoxy primer, except in counterbore holes, to a dry film thickness of .05 - .13 mm;
- cure primer;
- upon assembly the faying surfaces of the joint specimens will be coated with Product Research and Chemical Corporation (PRC) PR-1431G or equivalent. The sealant is applied using a standard short nap paint roller (see PRC Interim Technical Data Sheet for the PR-1431-G corrosion inhibitive sealant);
- no topcoat is to be applied to the specimens.

References

1. Van der Linden, H.H., AGARD SMP Working Group on FRFS, Revision C, July 1981.
2. CX Proceed Specification: Cold Expansion of Fastener and other Holes using the Split Sleeve System, FTI 8101, Fatigue Technology Inc. Draft, May 1981.
3. Measurement of fit and surface roughness, Appendix B / FRFS, August 1981. Also as Annex 3 of this report.

TABLE 2-1
Fastener systems

FASTENER SYSTEM CODE	FRFS-A	FRFS-B	FRFS-C optional
FASTENER	HI-LOK HL-19-8-7, nom. dia 6.35 min. dia. 6.312, max. dia. 6.337 practice: dia. 6.325 - 6.337		
PREDRILL	X	X	X
DRILL	X	X	X
REAM	X	TO: 5.71 - 5.79 mm 3 % split sleeve process (CX) of FTI	X
COLD WORK		X	
REAM			
COUNTERSINKING. DEBURRING OF ALL HOLE EDGES, except the counterbore MEASUREMENT OF FIT INTERFAY SURFACE TREATMENT - cleaning - epoxy primer - sealant PR-1431-G WET INSTALLATION OF FASTENERS (PR-1431-G)			
FIT + clearance -interference	.010 +.020	.010 -.025	.010 -.090

(dimensions in mm)

MAJOR DIAMETER MINOR DIAMETER NOSECAP

MANDREL
ATTACHMENT

FASTENER SYSTEM 2	
FTI STANDARD TOOL NUMBER	5-3-N
MANDREL MAJOR DIAMETER	5.664 ^{.008} _{-.018} mm
MINOR DIAMETER	5.283 ^{.013} mm
SLEEVE DIMENSION	
THICKNESS	152 ^{.0} mm

Fig. 2-1 Split sleeve cold expansion mandrel

ANNEX 3

ORIGINALLY PUBLISHED AS: APPENDIX E / FRPS - AUGUST 1981

MEASUREMENT OF FIT AND SURFACE ROUGHNESS

In order to establish the fit of each fastener/hole combination the hole and fastener dimensions should be characterized. Measurements should be noted on a special form (table 3-1), developed by VFW-Bremen.
The procedure is as follows (see table 3-1)

* Each Specimen:

- specimen identification;
- identification of the fastener holes.

* Each fastener hole

- a measurement of two diameter (perpendicular) on the top side of the specimen, calculation of the average value;
- b measurement of two diameters (perpendicular) on the bottom side of the specimen, calculation of the average value;
- c average figures found under a and b;
- d measure the fastener diameter (twice);
- e calculate the average fastener diameter;
- f establish the fit.

An example is given in table 3-2.
The hole surface roughness should be characterized using in house equipment.

TABLE 3-1
Measurement of fit and surface roughness

TABLE 3-2
Measurement of fit and surface roughness. An example

ANNEX 4

DETERMINATION OF SECONDARY BENDING AND LOAD TRANSFER

SUMMARY

For use in the AGARD SMP Fatigue Rated Faatenar Systems Programme a procedure for the determination of secondary bending and load transfer is described.

1. INTRODUCTION

At the fall 1980 FRFS Working Group meeting agreement was reached on the programme content (references 1, 2). In the "Single Shear Joints Core Programme" the amount of secondary bending and load transfer is to be measured. The Working Group adopted a procedure for the measurement of secondary bending; this procedure was proposed by Dr. D. Schütz (LBF) and is described fully in this annex. This memorandum also describes a procedure for the determination of load transfer; this procedure will also be used in the "Double Shear Joints Core Programme". It is strongly recommended by the FRFS Working Group members to use the procedures described herein.

2. DETERMINATION OF SECONDARY BENDING

By definition secondary bending is caused by an eccentricity. The procedure described is based on the measurement of strains during loading and unloading. The position of the strain gauges, the definition of secondary bending, the load application and a typical example are described in the following.

2.1 Position of the strain gauges

The secondary bending is interest at the critical cross-section, i.e. the cross-section where the fatigue crack occurs. Usually a crack will start at a hole or at the faying surface close to a hole. The location of crack initiation is not accessible in most cases; so a neighbouring position must be used for the measurement.

The following convention has been adopted (reference 3) for choosing the position of the strain gauges.

- a) In the case of joints with several fasteners in a row the position of the strain gauges is given in figure 4-1.
- b) In the case of joints with one fastener in a row the position of the strain gauges is given in figure 4-2.

At each position, as defined under a) and b), two strain gauges should be bonded, i.e. one at each side of the plate (figures 4-1 and 4-2). In order to accommodate the interference gauge(s) and wires shallow recesses should be manufactured in the opposite plate (references 3, 4, 5).

Further it is recommended to use strain gauges with a grid length and width of 3 mm and 1.5 mm respectively.

2.2 Definition of secondary bending

The definition of secondary bending is given in figure 4-3. The bending and axial component of the strain are derived using the strains measured at the opposite sides of the plate. The secondary bending ratio (references 4, 6) is given by the ratio of the bending strain and the axial strain at the position under consideration.

2.3 Load application

The measurement of secondary bending is carried out under static loading. The load steps are given in table 4-1. Load is given relative to the maximum load in the FALSTAFF sequence. 1)

Table 1 also may be used for reporting of the measurements made.

During the first load cycle a hysteresis loop, load vs strain, may be obtained indicating that residual deformation is involved arising from the fastener deformation and yielding of highly stressed regions. Therefore the measurement should be repeated after a number of load cycles, in order to obtain a stabilized load-strain curve (see also 2, 4).

1) Note: The loads applied in the measurement should cover the loads that will be applied in the fatigue tests.

2.4 A typical example

A typical joint, namely the single shear lap joint (figure 4-4) was investigated in reference 3. The loads applied were established in such a way that all fatigue tests carried out remained within the load range as used in the measurement of secondary bending. The load sequence applied was: zero-maximum load-zero-minimum load-zero.

Results of the first load cycle are given in figure 4-5. Also stabilised load-elongation curves were obtained: an approximate linear relationship was found (figure 4-5).

3. DETERMINATION OF LOAD TRANSFER

In joints load is transmitted from one plate to another at each fastener row. The determination of load transfer is based on strain measurements during loading and unloading. The position of the strain gauges, the definition of load transfer and load application are described in the following.

3.1 Position of the strain gauges

The position of the strain gauges is given in figure 4-6. At site 'a' the total (axial) load, carried through the joint, is measured. At site 'c' the bypass load (figure 4-7) is measured. The variation in load transfer over cross-section "A" is established using a number of strain gauges; the position of the strain gauges is given in figure 4-6. In order to exclude the effect of secondary bending loads the strain gauges should be bonded on opposite sides of the plate. Shallow recesses should be manufactured in the opposite plate to accommodate the interference gauge(s) and wires; the dimensions of the shallow recesses are given in figure 4-1. The dimensions of the strain gauges are given in section 2.1.

3.2 Definition of load transfer

Load transfer is defined as the load which is transferred from one plate to another. That part of the load which is not transferred is called the bypassing load. Load transfer and bypassing load are given schematically in figure 4-7. Load transfer -in most cases- is expressed as the percentage of the total load each fastener row transmits (reference 4); therefore the percentage of load transfer is given by:

$$\frac{\text{axial load site 'a' - axial load site 'c'}}{\text{axial load site 'a'}} \times 100 \%$$

3.3 Load application

The procedure is identical to the one used in the determination of secondary bending; therefore see section 2.3 of this memorandum.

4. CONCLUSIONS

Procedures for the determination of secondary bending and load transfer, based upon the usage of strain gauges have been described. The strain gauge measurements are carried out at a number of steps under static loading. From the measurement the secondary bending ratio and the percentage of load transfer can be derived.

5. REFERENCES

1. Heath, W.G., Fatigue Rated Fasteners. AGARD SMP. Sub-Committee Report, Fall 1980.
2. Van der Linden, H.H., Working Group on Fatigue Rated Fastener Systems, Revision C, July 1981.
3. Schütz, D. and Lowsck, H., The Effect of Secondary Bending on the Fatigue Strength of Joints. Laboratorium für Betriebsfestigkeit, Report FB - 113 (1974). RFA Library Translation 1858.
4. Perrett, B., Some Measurements of Load Transfer and Secondary Bending in Fastener - Joint Specimens for the Proposed Evaluation of 'Fatigue Resistant' Fasteners. RFA Tech. Memo Structures 950.
5. Jarfall, J., Review of Some Swedish Works on Aeronautical Fatigue During the Period May 1973 to April 1975. FFA Technical Note No. NE-1684.
Also in: Minutes of the Fourteenth Conference on the International Conference on Aeronautical Fatigue (ICAF), Lausanne, 1975, ICAF-Document No. 800.
6. Schütz, D., Franz, J. and Gerharz, J.J., Der Einfluss der Lastübertragung auf der Schwingfestigkeit von Fügungen mit Schubbeanspruchten Befestigungselementen. Fraunhofer Institut für Betriebsfestigkeit (IBF), Institutsveröffentlichungen, Heft 9, 1980, pp. 141-154.

TABLE 4-1
Values of load transfer and secondary bending ratio

Specimen type		
Specimen number		
Max. load (MPa)		
Min. load (MPa)		
<hr/>		
% of the maximum load in PALSTAFF	Secondary bending ratio	% load transferred
0		
16.7		
33.3		
50		
66.7		
83.3		
100		
83.3		
66.7		
50		
33.3		
16.7		
0		
minimum load		
0		

TANGENT TO THE SHAFT
OF THE FASTENERS

SECTION A - A

SHALLOW RECESS
(WIDTH \leq 6 mm)

Fig. 4-1 Position of strain gauges in secondary bending measurements in joints with several fasteners in a row

Fig. 4-2 Position of strain gauges in secondary bending measurements with one fastener in a row

Fig. 4-3 Definition of secondary bending

60±0.1

SPECIMEN MATERIAL
31364 S

FASTENER
HUCKBOLT, STEEL
3.76

Fig. 4-4 Single shear lap joint used for measurement of secondary bending (Ref. 4.3)
- Not the FRPS procedure

ZERO POINT FOR
STABILIZED
MEASUREMENT

Fig. 4-5 Relationship between measured elongation and external load; single shear lap joint (fig. 4.4) (Ref. 4.3)

Fig. 4-6 Determination of the percentage of load transfer

ANNEX 5

RESULTS OF THE MEASUREMENTS OF SECONDARY BENDING AND LOAD TRANSFER

This annex presents the full details of the measurements of secondary bending and load transfer. Tables 5-1 to 5-18 presents the values of secondary bending and load transfer as reported by the participants. Figures 5-1 to 5-3 present graphically the secondary bending and load transfer as function of the applied load. Table 13 of the main section of this report summarizes the values of secondary bending and load transfer.

TABLE 5-1
Values of load transfer and secondary
banding ratio - France

Specimen type	REVERSE DOUBLE DOGBONE		
Specimen number	7-1 2024 "Gamma D" - HI-LOK REAM; INTERFERENCE 80 μ m Alodine 1200, primer + PR1422		
Max. load (MPa)	250		
Min. load (MPa)	-54		

% of the maximum load in FALSTAFF	Secondary banding ratio		% load transferred
	SB1	SB2	
0	.409	.249	-
16.7	.359	.231	8.7
33.3	.333	.211	7
50	.314	.193	6.4
66.7	.295	.177	5.8
83.3	.273	.159	5.3
100	.256	.150	4.9
B3.3	.277	.161	4.3
66.7	.298	.174	4
50	.322	.192	4
33.3	.342	.215	4.1
16.7	.366	.240	5.9
0	.397	.254	-
minimum load	.370	.234	-10.4
0	.371	.243	-

$$LT = \frac{M_2 - M}{M} \times 100$$

$$M = \frac{M_1 + M_2}{2}$$

M = axial strain (mean)
in top sheet

TABLE 5-2
Values of load transfer and secondary
bending ratio - France

TABLE 5-3
Values of load transfer and secondary
bending ratio - France

Specimen type
Specimen number
Max. load (MPa)
Min. load (MPa)

TABLE 5-4
Values of load transfer and secondary bending ratio - France

Specimen type	TYPE C - FRANCE, HI-LOK. CLEARANCE 10-30 µm, FRFS-A	
Max. load (MPa)	200	
Min. load (MPa)	-53.3	
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred
0	-	-
16.7	1.37	48.2
33.3	1.45	55.4
50	1.42	55.4
66.7	1.35	54.8
83.3	1.29	54.3
100	1.23	53.9
83.3	1.23	56.9
66.7	1.26	59.5
50	1.30	62.9
33.3	1.32	68.3
16.7	1.28	84.5
0	-	-
minimum load	-6.39	38.1
0	-	-

TABLE 5-5
Values of load transfer and secondary bending ratio - France

Specimen type	C, HI-LOK, COLD WORK, INTERFERENCE 15-35 µm, FRFS-B	
Max. load (MPa)	200	
Min. load (MPa)	-53.3	
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred
0	-	-
16.7	1.62	43.2
33.3	1.68	42.4
50	1.64	41.2
66.7	1.57	41.5
83.3	1.49	41.8
100	1.42	43.1
83.3	1.45	45.5
66.7	1.49	41.7
50	1.53	41.3
33.3	1.57	39.7
16.7	1.58	38
0	-	-
minimum load	-2.95	24.8
0	-	-

NOTE: without sealant

FIGURE SEE TABLE 5-4

TABLE 5-6
Values of load transfer and secondary
banding ratio - UK

Specimen type	Q-TYPE, NON COLD-WORKED, HI-LOK	
Specimen number	10	
Max. load (MPa)	350 NET	
Min. load (MPa)	-107 NET	
test run, cycle nr.	AFTER 20.000 CYCLES BETWEEN 0 AND 30 kN	
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred
0	0	0
16.7	.245	34.0
33.3	.295	38.5
50	.360	42.5
66.7	.395	45.5
83.3	.430	47.5
100	.440	49.0
83.3	.400	50.0
66.7	.350	48.0
50	.300	52.5
33.3	.260	54.0
16.7	.370	55.0
0	0	0
minimum load	.360	40.0
0	0	0

TABLE 5-7
Values of load transfer and secondary
banding ratio - UK

Specimen type	Q-TYPE, COLD-WORKED, HI-LOK	
Specimen number	3	
Max. load (MPa)	380 NET	
Min. load (MPa)	-85.6 NET	
test run, cycle nr.	AFTER 20.000 CYCLES BETWEEN 0 AND 30 kN	
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred
0	0	0
16.7	.344	33.5
33.3	.442	33.2
50	.522	32.6
66.7	.547	40.9
83.3	.537	42.1
100	.528	43.3
83.3	.512	43.4
66.7	.493	43.3
50	.475	43.8
33.3	.471	44.3
16.7	.48	44.5
0	0	0
minimum load	.277	37.0
0	0	0

FIGURE SEE TABLE 5-8

TABLE 5-8
Values of load transfer and secondary
bending ratio - USA

Specimen type	C2 SINGLE SHEAR		
Specimen number	B1/B2		
Max. load (MPa)	196.85		
Min. load (MPa)	0		
test run/cycle nr.	4		
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred	secondary bending ratio for strain gauges:
			1&2 3&4 5&6
0			1.37 1.34 1.24
16.7	1.32		1.37 1.31 1.23
33.3	1.30		1.23 1.20 1.12
50	1.18		1.12 1.10 1.04
66.7	1.09		1.08 1.09 1.04
83.3	1.07		1.05 1.06 1.03
100	1.05	not established	1.09 1.03 1.00
83.3	1.04		1.03 1.04 1.00
66.7	1.02		1.12 1.12 1.08
50	1.11		1.27 1.25 1.21
33.3	1.24		1.45 1.44 1.40
16.7	1.43		
0	-		see figure below
minimum load	-		
0	-see note-		

1) average of 6 gauges

USA

DIMENSIONS IN mm

TABLE 5-9
Values of load transfer and secondary
bending ratio - The Netherlands

Specimen type	I ₃ DOGBONE - FRFS-A				
Specimen number	3A1				
Max. load (MPa)	60.5 kN				
Min. load (MPa)	-16.2 kN				
cycle nr.	5 and 100				
% of the maximum load in FALSTAFF	Secondary bending ratio		% load transferred		
	cycle 5	cycle 100	cycle 5	cycle 100	cycle 1000
0	0	0	0	25.2	25.9
16.7	.018	.041		23.7	24.7
33.3	.068	.018		23.8	23.8
50	.009	.027		24.6	24.6
66.7	-.048	-.005		25.5	25.1
83.3	-.094	-.055		25.8	25.7
100	-.126	-.095		25.5	25.5
83.3	-.082	-.058		24.7	24.3
66.7	-.041	-.028		24.1	23.1
50	+.019	+.001		23.5	22.4
33.3	.067	+.026		22.6	20.9
16.7	.065	+.026			
0	-.075	+.054		13.6	12.7
minimum load					
0					

TABLE 5-10
Values of load transfer and secondary
bending ratio - The Netherlands

Specimen type	I ₃ DOGBONE - FRFS-B				
Specimen number	3B1				
Max. load (MPa)	60.4 kN				
Min. load (MPa)	-16.2 kN				
cycle nr.	5				
% of the maximum load in FALSTAFF	Secondary bending ratio		% load transferred		
	cycle 5	cycle 100	cycle 5	cycle 100	cycle 1000
0	0	0	0	20.1	22.6
16.7	-.086			21.5	22.1
33.3	.031			22.1	22.1
50	.142			26.2	22.2
66.7	.187			25.5	23.3
83.3	..10			25.1	23.8
100	.21			24.5	23.3
83.3	.211			23.5	22.9
66.7	.180			21.2	23.1
50	.150			19.7	23.6
33.3	.080			15.4	24.9
16.7	-.023			-	-
0	-			32.6	19.5
minimum load					
0					

No data at
cycle 1000
available

TABLE 5-11
Values of load transfer and secondary
bending ratio - France

Specimen type	C1, HI-LOK, CLEAR, 10-30 µm FRFS-A
Max. load (MPa)	250
Min. load (MPa)	-66.7

% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred	
		LT1	LT2
0		-	-
16.7		43.9	68.2
33.3		44.6	68.4
50		45.5	67.5
66.7		46.1	67.1
83.3		46.5	67
100		46.7	66.9
83.3		47.1	68.8
66.7		47.1	69.6
50		46.6	70.7
33.3		45.6	72.4
16.7		42.4	76.6
0		-	-
minimum load		46.2	62.8
0		-	-

NOTE: without sealant LT1 = $\frac{t - t_1}{t} \times 100$

$$LT2 = \frac{t - t_2}{t} \times 100$$

(F)

TABLE 5-12
Values of load transfer and secondary
bending ratio - France

Specimen type Max. load (MPa) Min. load (MPa)	C1, COLD WORK, INT. 15-35 μm FRPS-B 250 -66.7	% load transferred	
		LT1	LT2
0		-	-
16.7		43	52.1
33.3		41.9	57.5
50		41.7	59.5
66.7		42.8	61.3
83.3		43.7	62
100		44.4	62.7
83.3		44.4	63.5
66.7		44.4	63.7
50		44.2	63
33.3		43.6	62.9
16.7		38.2	58.7
0		-	-
minimum load		44.6	58.2
0		-	-

NOTE: without sealant

FIGURE SEE TABLE 5-11

TABLE 5-13
Values of load transfer and secondary
bending ratio - France

Specimen type	D FRFS-A'			
Max. load (MPa)	250			
Min. load (MPa)	-66.7			
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred		
		LT1	LT2	LT3
0		-	-	-
16.7		23.8	47.3	54.9
33.3		28.5	51.7	69.7
50		31.5	53.8	73.2
66.7		32.4	54.5	74.2
83.3		33.5	54.8	74.4
100		33.9	55.2	74.5
83.3		32.9	55.1	75.7
66.7		32.3	54.8	76.2
50		31.6	54.7	76.1
33.3		29.4	54.0	76.7
16.7		22.9	53.4	79.3
0		-	-	-
minimum load		54.0	62.6	88.7
0		-	-	-

$$LT_1 = \frac{\epsilon - \epsilon_1}{\epsilon} \times 100$$

NOTE: without sealant

TABLE 5-14
Values of load transfer and secondary
bending ratio - France

Specimen type Specimen number Max. load (MPa) Min. load (MPa)	D, FRFS-B', COLD WORK HI-LOK, Int. 15-35 μ m		
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred	
		LT1	LT2
0		-	-
16.7		46.3	57.6
33.3		44.1	57.1
50		42.9	57.1
66.7		41.8	56.6
83.3		41.7	56.4
100		41.7	56.5
83.3		41.1	56.1
66.7		40.8	55.7
50		40.4	55.2
33.3		40.8	55.5
16.7		39.2	54.4
0		-	-
minimum load		-	-
0		-	-

NOTE: without sealant

FIGURE SEE TABLE 5-13

TABLE 5-15
Values of load transfer and secondary
bending ratio - The Netherlands

Specimen type	$\frac{1}{4}$ DOGBONE DOUBLE SHEAR	
Specimen number	4A11 FRFS-A	
Max. load (MPa)	250 MPa, 60.5 kN	
Min. load (MPa)	-16.2 kN	
cycle nr.	1000	
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred
0		-
16.7		41.9
33.3		35.7
50		35.7
66.7		35.2
83.3		34.7
100		35
83.3		32.8
66.7		31.3
50		29.3
33.3		25.6
16.7		15.2
0		-
minimum load		-
0		-

TABLE 5-16
Values of load transfer and secondary
bending ratio - The Netherlands

Specimen type	$\frac{1}{4}$ DOGBONE DOUBLE SHEAR	
Specimen number	4B11 FRFS-B	
Max. load (MPa)	250 MPa, 60.5 kN	
Min. load (MPa)	-16.2 kN	
cycle nr.	1000	
% of the maximum load in FALSTAFF	Secondary bending ratio	% load transferred
0		-
16.7		47.5
33.3		47.3
50		45.9
66.7		43.6
83.3		42.0
100		40.3
83.3		40.3
66.7		39.8
50		40.4
33.3		41.2
16.7		42.2
0		48.1
minimum load		-
0		-

FIGURE SEE TABLE 5-15

TABLE 5-17
Values of load transfer and secondary
bending ratio - USA

Specimen type		DOUBLE SHEAR EQUIVALENT			
Specimen number		01-1			
Max. load (MPa)		196.85			
Min. load (MPa)		0			
Test run, cycle nr. 1					
$\% \text{ of the}$ maximum load in FALSTAFF		Secondary bending ratio	$\% \text{ load}$ transferred		
			$1 - \frac{7 + 8}{3 + 5} \times 100 \%$		
0			-		
16.7			1-77 = 23		
33.3			1-67 = 33		
50			1-59 = 41		
66.7			1-55 = 45		
83.3			1-52 = 48		
100			1-50 = 50		
83.3			1-51 = 49		
66.7			1-53 = 47		
50			1-57 = 43		
33.3			1-62 = 38		
16.7			1-68 = 32		
0			-eee note-		
minimum load			-		
0			-		

strain at gauge nr.			
3	5	7	8
-	-	-	-
191	192	146	148
405	404	267	279
628	628	365	381
853	855	468	471
1077	1083	564	562
1302	1312	648	652
1070	1085	550	552
853	860	457	453
630	632	357	363
407	408	248	255
196	196	133	132
-	-	-	-

Fig. 5-1 Secondary bending and load transfer of reverse double dogbone specimen - France

Fig. 5-1a Secondary bending and load transfer of type C lap joint - France

Fig. 5-2b Secondary bending and load transfer of the Q joint - UK

Fig. 5-2c Secondary bending of the type C2 lap joint - USA

Fig. 5-2d Secondary bending and load transfer of 1 1/2 dogbone joint - the Netherlands

Fig. 5-3a Load transfer of type C1 double shear joint - France

Fig. 5-3b Load transfer of type D double shear joint - France

Fig. 5-3c Load transfer of 1 1/2 dogbone double shear joint - the Netherlands

Fig. 5-3d Load transfer of type C2 double shear joint - USA

ANNEX 6

TABULAR PRESENTATION OF THE FATIGUE LIFE DATA

The complete set of fatigue life data for the FRFS programme is given in table 6-1 to 6-21; the framed numbers are the log mean life figures.

TABLE 6-1
Open hole specimen results - Sweden

OPEN HOLE SPECIMEN		SWEDEN		
MATERIAL	HOLE	LOAD LEVEL (MPa), Flights to failure and log mean		
		FALSTAFF		
		150	180	234
2024-T3 <i>t</i> = 5 mm	# 6 REAM	83281 92355 25000 251000 124539		6372 5631 6631 6191
7010-T73651 <i>t</i> = 120 mm 1)	# 6 REAM	92150 78845 134558 99249	11452	5359 3572 5172 4626

1) Specimen width in the short transverse direction; specimen thickness = 5 mm

TABLE 6-2
No load transfer joints - France

NO LOAD TRANSFER JOINTS					FRANCE					
MATERIAL		FASTENER SYSTEM			LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN					
ALLOY	PAYING SURFACE	HOLE QUALITY	FASTENER	FIT (μm)	FALSTAFF					
					.400	223	260	290	300	351.6
2024-T351	ANODIZE PRIMER SEALANT	FAST-DRY INST.	BROACH	LOCKBOLT	82973		24925		2052	173
					78139		29150		2000	173
					30960		27173			81
					68550		27900		2016	134
2214-T651					60032		23232			8225
					>133860		24173			7373
					69632		24081			7373
					82400		23800			7650
7475-T7361					43344		13432			373
					35160		14726			432
					68234		12760			573
					47000		13600			452
7050-T7651					81560					10173
					>168207					8930
					81755					8424
					103900					9150
2024-T351		BARE			61684		3831			25
					83628		6232			12
					66832		4973			
					70060		3232			
							4430			
										17

log
mean
life

TABLE 6-3
No load transfer joints - Sweden

NO LOAD TRANSFER JOINTS					SWEDEN		
MATERIAL		FASTENER SYSTEM			FALSTAFF (MPa)		
ALLOY	PAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	200 MPa	280 MPa	
2024-T3	EPOXY PRIMER SEALANT	REAM	HLM-11-06-11 Ø 3.990	INT. AVE.-7	>120000	3772	
					75851	7031	
7010-T73651 1)	PRIMERIC			INT.-28 TO CLEAR +10	112572	8572	
					44972	7031	
					27929	5572	
					74170	10172	

1) Specimen width in the short transverse direction.
t = 120 mm - t = 5 mm

TABLE 6-4
No load transfer joints - France

LOW LOAD TRANSFER JOINTS					FRANCE							
MATERIAL	FASTENER SYSTEM				LOAD LEVEL (MPa) FLIGHTS TO FAILURE AND (MEAN)							
	ALLOY	PAVING SURFACE	HOLE QUALITY	FASTENER	FIT (mm)	200	260	331.6	96	109	*30	CAL. S = 0.1
2024-T351	ANODIZING PRIMER SEALANT	BROACH	LOCK BOLT	INTERFERENCE 16-32	> 108716	17232	232					
					> 120478	17225	373					
					11913	17225	432					
					> 114450	15260	335					
7050-T1851					85431	26150	6425					
					> 110000	23518	6422					
					11130	20905	1432					
					94980	23540	8312					
2024-T351	ANODIZING PRIMER SEALANT	REAN	NI-LOK	INTERFERENCE 80		86311	66190					
						319538	108412					
						253656	18324					
						159008	9119					
7015-T1351						198450	57189	9241				
						18836	296860					
						9350	246450					
						241653	271920					
7030-T1651						81658	31865					
						85560	50048	24430				
						113578	38836	44612				
						101377	89318	38196	184340			
						98858	10190	41200	137670			
						104350	14300	159500	139120			
									80940			

TABLE 6-5
Low load transfer joints - Germany

LOW LOAD TRANSFER JOINTS					FRD. REP. GERMANY							
REVERSE DOUBLE DOGBONE					FRD. REP. GERMANY							
MATERIAL	FASTENER SYSTEM				VALSTAFF		TALETAY		VALSTAFF		VALSTAFF	
	ALLOY	PAVING SURFACE	HOLE QUALITY	FASTENER	FIT	mm	LOAD LEVEL (MPa)	FLIGHTS TO FAILURE	LOAD LEVEL	FLIGHTS TO FAILURE	LOAD LEVEL	FLIGHTS TO FAILURE
2024-T3	ANODIZING PRIMER SEALANT	REAN	NI-LOK	INTERFERENCE 17	170	83031	230	19771	265	11011	295	2122
					190	38431	263	15872	275	9372	305	1372
					210	23280	263	10739	265	3172	315	1031
					230	12172	253	15354	295	2172		
7050-T76				INTERFERENCE 30	190	37480	225	13664	255	12871	295	1431
					200	38126	190	26129	265	6431	265	1372
					210	35727	265	22312	275	4172	265	1372
					230	79372	230	21972	265	1179	265	1372
		REAN	NI-LOK	INTERFERENCE 22	210	41372	275	11372	295	6435	275	
					230	16772	275	17900	295	7731		
					250	10472	265	12161	265	3111		
					270	14259	190	11772	265	6129		
		REAN	NI-LOK	CLEARANCE 22	210	30631	272	2627	295	2332		
					230	18339	265	21729	295	2331		
					250	12172	275	21231	265	1625	305	2122
					270	26129	265	16772	265	6024	305	1372
		DRILL	NI-LOK	INTERFERENCE 31	190	31158	275	21231	265	11128	150	4372
					200	36712	250	14729	265	12911	305	3372
					210	34312	190	14831	115	3231	305	3372
					230	21631	275	14833	265	9031	420	3372
		DRILL	NI-LOK	INTERFERENCE 47	190	10431	230	21231	265	10431	305	5112
					200	32811	230	16772	115	10223	400	6332
					210	33728	230	17993	265	2573	420	6122
					230	21631	230	16772	265	2573	420	6122
PRIMER SEALANT	TAPERED REAMER	TAPERED REAMER	TAPERED REAMER	INTERFERENCE 23	210	10431	230	21231	265	10431	305	5112
					200	32811	230	16772	115	10223	400	6332
					210	33728	230	17993	265	2573	420	6122

TABLE 6-6
Low load transfer joints - Italy

LOW LOAD TRANSFER JOINTS					ITALY	
REVERSE DOUBLE DOGBONE						
MATERIAL		FASTENER SYSTEM			LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN	
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT IN	FALSTAFF	
2024-T3	ANODIZING PRIMER SEALANT	REAM	HI-LOK T1 CSK Ø 5	INTERFER- ENCE 13-43	29125 31373 26232 34929 23628 [28791]	log mean life
			HI-LOK T1 CSK Ø 6 TYPE LN29797		22061 17032 19820 20032 16632 [19006]	773 832 832 632 768 [764]
			HI-LOK TENSION T1 CSK Ø 6		10026 18232 12625 13080 27276 [15245]	773 373 432 373 373 [444]
			HI-LOK T1 PROT- RUDING Ø 6		19302 21432 18424 22432 25360 [21253]	
		COLD WURK REAM	HI-LOK T1 CSK Ø 8	INTERFER- ENCE 14-51	26673 21432 25773 13232 20573 [20924]	
			BOLT T1 CSK Ø 6		3929 4142 3574 3726 [3837]	232 432 373 373 432 [360]
			REAM		27201 16425 16867 14715 17863 [18180]	
		COLD WURK REAM	HI-LOK T1 CSK Ø 6 TYPE HSTMII		39308 30013 28491 34832 41872 [35395]	832 632 626 632 632 [666]

TABLE 6-7
Low load transfer joints - The Netherlands

LOW LOAD TRANSFER JOINTS					THE NETHERLANDS							
REVERSE DOUBLE DOGBONE												
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT mm	LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN							
					FALSTAFF	MINITWIST III						
					280	351.6	70	85	100			
7050-T76	PRIMER SEALANT FAST. WET INST. WITH SEALANT	DM DRILL	HI-LOK PROTRUDING	CLEARANCE 25- INT. 76	14111	8325	log mean life	66323	32106			
					23772	9159		> 148000	48412			
					24560			> 175000	77378			
					20440	8732		261655	> 98632			
	STANDARD DRILL			CLEARANCE 63-255	6372	2129		145604	> 58687			
					7124	2231		22790	25656			
					8929			26581	16095			
					7401	2179		26858	17378			
2D24-T3	ANO-DIZING PRIMER SEALANT FAST. WET INSTAL. WITH SEALANT	DM DRILL	HI-LOK CSK	INTERFER-ENCE 20-40			log mean life	253646	120501	56106		
								359896	124708	75260		
								> 400000	147856			
								331758	130194	54981		

TABLE 6-8
Low load transfer joints - United Kingdom

LOW LOAD TRANSFER JOINTS					UNITED KINGDOM	
REVERSE DOUBLE DOGBONE UK-DESIGN						
MATERIAL		FASTENER SYSTEM			LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN	
ALLOY	PAVING SURFACE	HOLE QUALITY	FASTENER	FIT μm	FALSTAFF	
7050-T7651	ALOCHROMED PRIMER SEALANT	REAM	HI-LOK	CLEARANCE 13-61	164 (= 280 NET)	206 (= 350 NET)
					25231 12372 21359 19292 18938	6631 5711 4929 log mean life 5715
					54231 37772 50631 24831 27863	22972 30796 14224 27172 26811
		TAPER REAM	TAPERLOK	INT. 46-106	37254	23606
					55351 54772 53172 42172 74772 55109	17080 17729 22959 21572 23372 20368
		REAM	HI-TIGUE	INT. 76-127		
		REAM	HUCKCRIMP	CLEARANCE 13-48	12929 10724 13172 11011 18959	5280 5698 6128 5024 5024
					13069	5414
		DRILL HUCK EXL HUCK HANDRELL COLD WORK	HUCK EXL	INT. 38-144	27531 80280 120272 39759 36431	14224 20631 26490 39111 24205
					52132	23625
		SPLIT SLEEVE COLD WORK	HI-LOK	TRANSITION: 13 CLEAR. TO 39 INT.	72372 82172 40529 43372 60572	14725 20711 18031 23359 16559
					57585	18431
		REAM	HI-LOK	TRANSITION: 13 CLEAR. TO 13 INT.	54625 34372 40511 38231 44231	19372 17031 21231 22989 19972
		ACRES SLEEVE COLD WORK	HI-LOK		45364	20020
REVERSE DOUBLE DOGBONE AGARD DESIGN						
		REAM	HI-LOK	CLEARANCE 13-61	26337 19972 21724 24129 23172 22966	6221 7031 6011 4480 4729 5613
		SPLIT SLEEVE COLD WORK REAM	HI-LOK	TRANSITION: 13 CLEAR. TO 39 INT.	136464 173572 50759 178745 240231 138859	19172 33880 32031 23329 39824 28408

TABLE 6-9
Low load transfer joints - USA

LOW LOAD TRANSFER JOINTS			USA	
REVERSE DOUBLE DOGBONE				
MATERIAL	HOLE QUALITY	FASTENER	LOAD LEVEL (MPa), FLIGHTS TO FAILURE	
ALLOY	FAYING SURFACE		FALSTAFF	
2024-T3 CLAD $t = 3.2$		STANDARD DRILL, DEBURR	RIVET 2024 HAND BUCKED (ICE BOX)	4372 5772 2572 log mean 4019 life
			RIVET 2024 MACHINE SQUEEZED (ICE BOX)	1372 3572 2214
			RIVET 7050 HAND BUCKED	2024 3480 2654
			RIVET 7050 MACHINE SQUEEZED	2231 2430 2328

TABLE 6-10
Type D double shear joint - France

DOUBLE SHEAR JOINTS					FRANCE					
TYPE D JOINT					LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN					
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	FALSTAFF			CAL R=1	MINI-TWIST	
					200	250	300	180	109	130
2024-T351	ALODINE PRIMER	REAM	HI-LOK	INTERFERENCE 80	>139726 233130 >174000 log >272195 mean >198187 life	64797 73973 40573 57940	13373 23760 39173 23200	126750 285020 187560 205891	117653 98856 73656 93000	25656 9656 21656 17850
					138373 94832	29740 47295 59573	41226 30422 21632	184070 225630 195080	136412 98786 65099	50682 41656 45656
					114530	43760	30050	225000	98700	62682
7075-T7351	ALODINE PRIMER	REAM	HI-LOK		CLEARANCE 10-30	9179 9373 10973 9810	3730 4912 3373 3954			
					INTERFERENCE 15-35	69760 85032 50025 58725	16632 11713 28730 24432 20717			
7050-T7651	EPOXY PAINT	BROACH (PPFS-A')		CLEARANCE 10-30	9179 9373 10973 9810	3730 4912 3373 3954				
		COLD WORK BROACH (PPFS-B')		INTERFERENCE 15-35	69760 85032 50025 58725	16632 11713 28730 24432 20717				
	ALODINE PRIMER	REAM	HI-LOK	INTERFERENCE 80		43973 18832 51573 35500			87391 134936 52965 88412 86200	
						144773 113373	55032 36797 50973	17325 40812 20632	195400 139340 120720 161410 163510	82682 66857 83841 71671 73900
						128116	46900	28400	154000	30550

TABLE 6-11
Medium load transfer double shear joint - The Netherlands

DOUBLE SHEAR JOINTS					THE NETHERLANDS					
TYPE M1 & M2-MEDIUM LOAD TRANSFER										
MATERIAL		FASTENER SYSTEM			LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN					
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	MINI-TWIST		PALSTAFF			
					70	85	100	200	250	
2024-T3	ANODIZE PRIMER SEALANT	DOUBLE MARGIN DRILL	HI-LOK	INTERFERENCE 20-40	log mean life	99898 183526 >315666	>57120 >87716 112446			
						>179540	>82592			
7050-T76	PRIMER SEALANT	REAM	HI-LOK FRFS-A	INTERFERENCE 80-100	>400000	164412 >250320 >259395	>57377 78073			
						>400000	>220190	>66929		
		COLD WORK REAM	TEST SERIES NOT COMPLETED	INTERFERENCE 15-35						
								>16773	>16044	

TABLE 6-12
High load transfer double shear joint - The Netherlands

DOUBLE SHEAR JOINTS					THE NETHERLANDS						
TYPE HI HIGH LOAD TRANSFER											
MATERIAL		FASTENER SYSTEM			LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN						
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	MINI-TWIST III		PALSTAFF				
					70	85	100	200	250		
2024-T3	ANODIZE PRIMER SEALANT	DOUBLE MARGIN DRILL	HI-LOK	INTERFERENCE 20-40 log mean life	307691	56921 98496 121656	12412 24411				
					>307691	>88025	>17407				
		REAM	TEST SERIES NOT COMPLETED	INTERFERENCE 80-100	156684 157655	50991 61031	31691				
7050-T76	PRIMER SEALANT	COLD WORK REAM			>157169	>55786	>31691				
		REAM		CLEARANCE 0-25							
					>400000	93197 10856 121578	13691 48412				
		COLD WORK REAM		INTERFERENCE 15-35	>400000	>104582	>25701				

TABLE 6-13
High load transfer double shear joint - United Kingdom

DOUBLE SHEAR JOINTS				UNITED KINGDOM		
TYPE H2 - HIGH LOAD TRANSFER				LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN		
MATERIAL		FASTENER SYSTEM		FALSTAFF		
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	191 280 NET	256 375 NET
7010-T7651	ALOCROME PRIMER SEALANT	REAM	HI-LOK	CLEARANCE 13-61	37898 23172 30839 34929 14821 log 26875 mean life	7572 4031 3559 3431 2959 4060
					172929 91211 191085 134759 141963	21421 42929 29206 47772 33655
		TAPER REAM	TAPERLOK	INTERFERENCE 46-106	66624 32796 52172 123227 41024 56510	34224 27749 27031 12972 20924 23368
					50911 14825 45274 143431 114529 56214	18943 14329 17031 20572 19524 17937
		DRILL	HUCK EXL.	INTERFERENCE 38-144	211711 155031 155172 96996 146572 148580	87511 58880 55172 59929 52972 61814
					51172 76759 > 224420 166196 93021 106386	31759 34525 27772 27359 30212
		SPLIT SLEEVE COLD WORK	HI-LOK	TRANSITION: 13 CLEAR. TO 39 INT.	124759 41929 45637 62034	13624 9031 16972 12329 30621 15113
		REAM				
		ACRES SLEEVE COLD WORK	HI-LOK	TRANSITION 13 CLEAR. TO 13 INT.		

TABLE 6-14
Type C lap joint - France

SINGLE SHEAR JOINTS					FRANCE			
MATERIAL	TYPE C LAP JOINT				LOAD LEVEL, FLIGHTS TO FAILURE AND LOG MEAN			
	ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	FALSTAFF		
						112.5	150	200
2024-T3	ANODIZING PRIMER SEALANT	BROACH		LOCKBOLT	INTERFERENCE 16-22	53634	10606	1431
2214-T651						63426	15432	1432
7475-T7351						71596 log mean	14832	1130
						62450 life	13440	1320
						41825	16232	3432
						64944	19822	2925
						56522	20973	4832
						53550	18900	3550
						36206	8330	1681
						26712	12330	1573
						41625	13185	1112
						34270	11060	1430
7050-T765	EPOXY PAINT	REAM FRFS-A	HI-LOK			9032	2981	
						9632	3973	
		COLD WORK REAM FRFS-B				8960	2573	
						15144	2832	
						9860	3050	
						8832	3373	
						13730	4973	
						12173	3373	
						7944		
						10410	3840	

TABLE 6-15
Q-type joint - United Kingdom

SINGLE SHEAR JOINTS					UNITED KINGDOM	
Q-JOINT					LOAD LEVEL (MPa), FLIGHTS TO FAILURE LOG MEAN	
MATERIAL		FASTENER SYSTEM				
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	\mu\text{m}	FALSTAFF	
					191 280 NET	263 350 NET
7050-T76	PRIMER SEALANT	REAM FRFS-A	HI-LOK	CLEARANCE 10-30	12128 14431 12160 13831 log 14031 mean 13280 life	3925 2929 3444 4336 3639
		COLD WORK REAM FRFS-B		INTERFER- ENCE 15-35		9631 12424 12329 16224 17631 13337

TABLE 6-16
1½ Dogbone joint - USA

SINGLE SHEAR JOINTS					USA	
1½ DOGBONE					LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN	
MATERIAL		FASTENER SYSTEM				
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	FALSTAFF	
					238	
7075-T70 NARE $t=3.2$	ANODIZE PRIMER TOPCOAT ¹⁾ ¹⁾ not on faying surface	REAM	HI-LOK	SLIGHT PRESS	16772 22572 25529 19972 log mean 20961 life	
		REAM	SLEEVBOLT	INTER- FERENCE 64	23231 28729 16117 22077	

TABLE 6-17
Type C2 lap joint - USA

SINGLE SHEAR JOINT				USA	
TYPE C2 LAP JOINT					
MATERIAL	FASTENER SYSTEM			LOAD LEVEL, FLIGHTS TO FAILURE AND LOG MEAN	
ALLOY	THICKNESS (inch)	FAYING SURFACE	HOLE QUALITY	FASTENER	FALSTAFF
2024-T3 CLAD	.63		STANDARD DRILL DEBURR	RIVET 2024-T3 (DD)-#3/16- SQUEEZE-MS20470 UNIVERSAL (PROTRUDING) HEAD	200
				RIVET 7050-T73 (E)-#3/16- SQUEEZE-MS20470 UNIVERSAL (PROTRUDING) HEAD	4880 5831 11159 6822
	.090			RIVET 2024-T3 (DD)-#1/4- SQUEEZE-MS20470 UNIVERSAL (PROTRUDING) HEAD	2775 5031 2359 3205
				RIVET 7050-T73 (E)-#1/4- SQUEEZE-MS20470 UNIVERSAL (PROTRUDING) HEAD	4824 4031 4410
	.100			RIVET 2024-T3 (DD)-#3/16- SQUEEZE-MS20426 COUNTERSUNK HEAD	1772 2031 999 1372 1490
				RIVET 7050-T73 (E)-#3/16- SQUEEZE-MS20426 COUNTERSUNK HEAD	1172 1221 2129 1080 1347
	.160			RIVET 2024-T3 (DD)-#1/4- SQUEEZE-MS20426 COUNTERSUNK HEAD	4811 4396 4743 log 3711 mean 4392 life
				RIVET 7050-T73 (E)-#1/4- SQUEEZE-MS20426 COUNTERSUNK HEAD	10830 14000 7996 10329 10578
				RIVET 2024-T3 (DD)-#1/4- SQUEEZE-BRFR8DB9 BRILES FLUSH HEAD	3372 1631 4221 2124 2630
				RIVET 7050-T73 (E)-#1/4- SQUEEZE-BRFR8B9 BRILES FLUSH HEAD	6311 1) 8580 1) 9726 1) 15000 2) 9104
					1)BRFA System "A" fastener 2)BRFA System "K" fastener
LOAD LEVEL, FLIGHTS TO FAILURE AND LOG MEAN					
				FALSTAFF	
				150	200
7050-T76	5	PRIMER SEALANT	REAM PRPS-A	36059 14K12 22201 30925 33832 35464	15370 13463 18000 5960 5626 10433
				INTERFERENCE	
			COLD WORK REAM PRPS-B		51432 21773 41306 10642 56118 1324301
					12639 19281 9173 8425 1117151

TABLE 6-18
1/2 Dogbone joint - The Netherlands

SINGLE SHEAR JOINTS					THE NETHERLANDS	
1/2 DOGBONE					LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN	
MATERIAL		FASTENER SYSTEM			FALSTAFF	
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT μm	200	250
7050-T76	PRIMER SEALANT	REAM	HI-LOK	CLEARANCE 10-30	18411 60372 56972 63831 log mean 44839	9559 15419 23373 22231 16635
		FRFS-A			29572 40431 58231 35759	13524 14231 17962 19172 16045
	COLD WORK REAM			INTERFERENCE 15-35	39722	11776
		FRFS-B				

TABLE 6-19
Single shear X joint - Sweden

SINGLE SHEAR X JOINT				SWEDEN	
FASTENER				FALSTAFF	
MATERIAL	FASTENER SYSTEM			150 MPa	200 MPa
ALLOY	HOLE QUALITY	FASTENER	FIT	150 MPa	200 MPa
2024-T3	REAM	HL-11-06-05	INT. AV. -7; -28 → +10	112081	10211 18359 8711 11776
7050-T76	REAM FRFS-A	HL-19-8-7	CLEAR. 29; +22 → +47	13860 16972 13180 log mean 14582 life	5329 5590 6280 5721
7050-T76	COLD WORK REAM FRFS-B	HL-19-8-7	CLEAR +9; +2 → +26	42772 30224	10929 11472 11372 11416

NOTE: FRFS-A*: falling + 10 μm outside the specification of FRFS-A
FRFS-B*: ~10 μm clearance instead of 25 μm interference

TABLE 6-20
Type C1 double shear joint - France

DOUBLE SHEAR EQUIVALENT JOINT					FRANCE		
TYPE C1					LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN		
MATERIAL		FASTENER SYSTEM			PALSTAFF		
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	<th>150</th> <th>200</th> <th>250</th>	150	200	250
7050-T7651	EPOXY PAINT	FRFS-A	HI-LOK	CLEARANCE 10-30	106490	38373 23912 22637 21797 log mean ↓ life 106490	8825 9173 10973 25940 9613
	FASTENERS WET INSTALLED				INTERFERENCE 15-35	86360 79573 89832 41899 46432 log mean ↓ life 13880	28628 29160 27530 65450 28430

TABLE 6-21
1½ Double shear joint - The Netherlands

DOUBLE SHEAR JOINTS					THE NETHERLANDS	
1½ DOUBLE SHEAR DOGBONE					LOAD LEVEL (MPa), FLIGHTS TO FAILURE AND LOG MEAN	
MATERIAL		FASTENER SYSTEM			PALSTAFF	
ALLOY	FAYING SURFACE	HOLE QUALITY	FASTENER	FIT	200	250
7050-T76	PRIMER SEALANT	REAM FRFS-A	HI-LOK	CLEARANCE 10-30	28329 49772 28838 32631 log mean ↓ life 13880	14772 16924 12372 18372 15440
	FASTENER WET INSTALLED				INTERFERENCE 15-35	> 54756 > 99980 121394 B7766
	COLD WORK REAM	FRFS-B				58172 90831 99211 93572 B3688

REPORT DOCUMENTATION PAGE			
1. Recipient's Reference	2. Originator's Reference	3. Further Reference	4. Security Classification of Document
	AGARD-R-721	ISBN 92-835-1512-9	UNCLASSIFIED
5. Originator	Advisory Group for Aerospace Research and Development North Atlantic Treaty Organization 7 rue Ancelle, 92200 Neuilly sur Seine, France		
6. Title	FATIGUE RATED FASTENER SYSTEMS		
7. Presented at			
8. Author(s)/Editor(s)	edited by H.H.van der Linden		9. Date
			November 1985
10. Author's/Editor's Address	Various		11. Pages
			94
12. Distribution Statement	This document is distributed in accordance with AGARD policies and regulations, which are outlined on the Outside Back Covers of all AGARD publications.		
13. Keywords/Descriptors	<ul style="list-style-type: none"> Fasteners Fatigue (materials) Fatigue tests Mechanical engineering 		
14. Abstract	<p>In recent years the aerospace industry has developed many ways of joining parts together; despite all innovations, however, the most common means of doing this remains the mechanical fastener. The designer needs to know which fastener systems are the most efficient from his point of view; this report is the outcome of a collaborative programme (sponsored by the Structures and Materials Panel of AGARD) which aimed to evaluate some of the available Fatigue-rated Fastener Systems. The programme studied a number of systems; tests covered not only the fasteners themselves but also the preparation of the holes and the quality of fit.</p> <p>This Report was sponsored by the Structures and Materials Panel of AGARD.</p>		

<p>AGARD Report No.721 Advisory Group for Aerospace Research and Development, NATO FATIGUE RATED FASTENER SYSTEMS Edited by H.H.vander Linden Published November 1985 94 pages</p>	<p>AGARD-R-721 Fasteners Fatigue (materials) Fatigue tests Mechanical engineering</p>	<p>AGARD Report No.721 Advisory Group for Aerospace Research and Development, NATO FATIGUE RATED FASTENER SYSTEMS Edited by H.H.vander Linden Published November 1985 94 pages</p>
<p>AGARD Advisory Group for Aerospace Research and Development, NATO FATIGUE RATED FASTENER SYSTEMS Edited by H.H.vander Linden Published November 1985 94 pages</p>	<p>AGARD-R-721 Fasteners Fatigue (materials) Fatigue tests Mechanical engineering</p>	<p>AGARD-R-721 Fasteners Fatigue (materials) Fatigue tests Mechanical engineering</p>
<p>In recent years the aerospace industry has developed many new ways of joining parts together; despite all innovations, however, the most common means of doing this remains the mechanical fastener. The designer needs to know which fastener systems are the most efficient from his point of view; this report is the outcome of a collaborative programme (sponsored by the Structures and Materials Panel of AGARD) which aimed to evaluate some of the</p>	<p>many variations, namely the ways in which present aircraft fastener systems are used.</p>	<p>In recent years the aerospace industry has developed many ways of joining parts together; despite all innovations, however, the most common means of doing this remains the mechanical fastener. The designer needs to know which fastener systems are the most efficient from his point of view; this report is the outcome of a collaborative programme (sponsored by the Structures and Materials Panel of AGARD) which aimed to evaluate some of the</p>